
Tactical Combat Casualty Care

Journal Article Abstracts

Committee on Tactical Combat Casualty Care

May 2018

References

Adravanti P, Di Salvo E, Calafiore G, et al: A prospective, randomized, comparative
study of intravenous alone and combined intravenous and intraarticular administration
of tranexamic acid in primary total knee replacement. Arthoplast Today 2017;4:85-88

Aiolfi A, Benjamin E, Recinos G, et al: Air versus ground transportation in isolated
severe head trauma: a national trauma bank study. J Emerg Med 2018;54:328-334

Arora M, Singh S, Gupta V, et al: Comparing the efficacy of intravenous or intra-articular
tranexamic acid in reducing blood loss in simultaneous bilateral knee replacement
surgery without the use of tourniquet. Eur J Orthop Surg Traumatol 2018;Epub ahead of
print

Aydin A, Bilge S, Aydin C, et al: The success of endotracheal intubation with a modified
laryngoscope using night vision goggles. Ulus Travma Acil Cerrahi Derg 2018;24:97-
103

Bakhshayesh Weidenhielm L, Enocson A: Factors affecting mortality and reoperations
in high-energy pelvic fractures. Eur J Orthop Surg Traumatol 2018;Epub ahead of print

Baxter J, Cranfield K, Clark G, et al: Do lactate levels in the emergency department
predict outcome in adult trauma patients? A systematic review. J Trauma Acute Care

Benov A, Antebi B, Wenke J, et al: Antibiotic treatment - What can be learned from point
of injury experience? Mil Med 2018;183:466-471

Benov A, Yaslowitz O, Hakim T, et al: The effect of blood transfusion on compensatory
reserve: a prospective clinical trial. J Trauma Acute Care 2017;83:S71-S76

Blackburn M, April M, Brown C, et al: Prehospital airway procedures performed in
trauma patients by ground forces in Afghanistan. J Trauma Acute Care Surg 2018;Epub
ahead of print

Blackman V, Walrath B, Reeves L, et al: En route care provided by US Navy nurses in
Iraq and Afghanistan. Crit Care Nurse 2018;38:e1-e6

Bogdan Y, Helfet D: Use of tourniquets in limb trauma surgery. Orthop Clin North Am
2018;49:157-165

Bores A, Pajerowski W, Carr B, et al: The association of prehospital intravenous fluids
and mortality in patients with penetrating trauma. J Emerg Med 2018;54:497-499

Boutonnet M, Abback P, Le Saché F, et al: Tranexamic acid in severe trauma patients
managed in a mature trauma care system. J Trauma Acute Care Surg 2016;Epub
ahead of printhttps://insights.ovid.com/pubmed?pmid=29538226

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5859204/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5859204/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5859204/
https://www.jem-journal.com/article/S0736-4679(17)31094-6/fulltext
https://www.jem-journal.com/article/S0736-4679(17)31094-6/fulltext
https://link.springer.com/article/10.1007%2Fs00590-018-2194-y
https://link.springer.com/article/10.1007%2Fs00590-018-2194-y
https://link.springer.com/article/10.1007%2Fs00590-018-2194-y
http://tjtes.org/eng/jvi.aspx?un=UTD-27546
http://tjtes.org/eng/jvi.aspx?un=UTD-27546
https://link.springer.com/article/10.1007%2Fs00590-018-2203-1
https://link.springer.com/article/10.1007%2Fs00590-018-2203-1
https://insights.ovid.com/pubmed?pmid=27280943
https://insights.ovid.com/pubmed?pmid=27280943
https://academic.oup.com/milmed/article/183/suppl_1/466/4959931
https://academic.oup.com/milmed/article/183/suppl_1/466/4959931
https://insights.ovid.com/pubmed?pmid=28383467
https://insights.ovid.com/pubmed?pmid=28383467
https://insights.ovid.com/pubmed?pmid=29521802
https://insights.ovid.com/pubmed?pmid=29521802
http://ccn.aacnjournals.org/content/38/2/e1.long
http://ccn.aacnjournals.org/content/38/2/e1.long
https://www.sciencedirect.com/science/article/pii/S0030589817302018?via%3Dihub
https://www.jem-journal.com/article/S0736-4679(17)31212-X/fulltext
https://www.jem-journal.com/article/S0736-4679(17)31212-X/fulltext
https://insights.ovid.com/pubmed?pmid=29538226
https://insights.ovid.com/pubmed?pmid=29538226
https://insights.ovid.com/pubmed?pmid=29538226

Bukoski A, Uhlich R, Bowling F, et al: Perceptions of simulator- and live tissue-based
combat casualty care training of senior special operations medics. Mil Med
2018;183:78-85

Butler W, Steinkraus L, Burlingame E, et al: Clinical impact of cabin altitude restriction
following aeromedical evacuation. Mil Med 2018;183:193-202

Cannon J, Neff L, Pidcoke H, et al: The evolution of pediatric transfusion practice during
combat operations 2001-2013. J Trauma Acute Care Surg 2018;Epub ahead of print

Caputo N, Reilly J, Kanter M, et al: A retrospective analysis of the respiratory adjusted
shock index to determine the presence of occult shock in trauma patients. J Trauma
Acute Care Surg 2018;84:674-678

Chen X, Gestring M, Rosengart M, et al: Speed is not everything: Identifying patients
who may benefit from helicopter transport despite faster ground transport. J Trauma
Acute Care Surg 2018;84:549-557

Chreiman K, Dumas R, Seamon M, et al: The intraosseous have it: a prospective
observational study of vascular access rates in patients in extremis using video review.
J Trauma Acute Care Surg 2018;84:558-563

Christensen P: Medicine on the edge of darkness. J Spec Oper Med 2018;18:150-154

Convertino V, Parquette B, Wampler D, et al: Use on intrathoracic pressure regulation
therapy in breathing patients for the treatment of hypotension secondary to trauma.
Scand J Trauma Resusc Emerg Med 2017;25:105

Cunningham A, Auerbach M, Cicero M, Jafri M: Tourniquet usage in pre-hospital care
and resuscitation of pediatric trauma patients - Pediatric Trauma Society position
statement. J Trauma Acute Care Surg 2018;Epub ahead of print

DeFeo D, Givens M: Integrating chemical biological, radiologic, and nuclear (CBRN)
protocols intro TCCC introduction of a conceptual model – TCCC + CBRN =
(MARCHE)2. J Spec Oper Med 2018

DeForest C, Blackman V, Alex J, et al: An evaluation of navy en route care training
using a high-fidelity medical simulation scenario of interfacility patien transport. Mil Med
2018;Epub ahead of print

https://academic.oup.com/milmed/article/183/suppl_1/78/4959923
https://academic.oup.com/milmed/article/183/suppl_1/78/4959923
https://academic.oup.com/milmed/article/183/suppl_1/193/4959958
https://academic.oup.com/milmed/article/183/suppl_1/193/4959958
https://insights.ovid.com/pubmed?pmid=29554046
https://insights.ovid.com/pubmed?pmid=29554046
https://insights.ovid.com/pubmed?pmid=29251715
https://insights.ovid.com/pubmed?pmid=29251715
https://insights.ovid.com/pubmed?pmid=29251708
https://insights.ovid.com/pubmed?pmid=29251708
https://insights.ovid.com/pubmed?pmid=29300281
https://insights.ovid.com/pubmed?pmid=29300281
https://www.jsomonline.org/Authors.php#Author1389
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5663031/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5663031/
https://insights.ovid.com/pubmed?pmid=29462083
https://insights.ovid.com/pubmed?pmid=29462083
https://insights.ovid.com/pubmed?pmid=29462083
https://www.jsomonline.org/Authors.php#Author1441
https://www.jsomonline.org/Authors.php#Author1441
https://www.jsomonline.org/Authors.php#Author1441
https://academic.oup.com/milmed/advance-article/doi/10.1093/milmed/usx129/4934973
https://academic.oup.com/milmed/advance-article/doi/10.1093/milmed/usx129/4934973

Dhimar A, Sangada B, Upadhyay M, Patel S: I-Gel versus laryngeal mask airway (LMA)
classic as a conduit for tracheal intubation using ventilating bougie. J Anaesthesiol Clin
Pharmacol 2017;33:467-472

Dickson J, Wang X, St John A, et al: Damage control resuscitation supplemented with
vasopressin in a severe polytrauma model with traumatic brain injury and uncontrolled
internal hemorrhage. Mil Med 2018;Epub ahead of print

Dobson G, Doma K, Letson H: Clinical relevance of a p value: does tranexamic acid
save lives after trauma or postpartum hemorrhage? J Trauma Acute Care Surg
2018;84:532-536

Dodge M, Thompson D, Bank E, et al: Whole blood in EMS may save lives. JEMS
2018; Feb 2018

Drake S, Wolf D, Meininger J, et al: Methodology to reliably measure preventable
trauma death rate. Trauma Acute Surg Care 2017; 2(1):e000106

Edwards M, White C, Remick K et al: Army general surgery’s crisis of conscience. J Am
Coll Surg 2018;Epub ahead of print

El-Menyar A, Sathian B, Asim M, et al: Efficacy of prehospital administration of
tranexamic acid in trauma patients: a meta-analysis of the randomized controlled trials.
Am J Emerg Med 2018;Epub ahead of print

El Zahran T, El Sayed M: Prehospital ultrasound in trauma: a review of current and
potential future clinical application. J Emerg Trauma Shock 2018;11:4-9

Eliassen H, Hervig T, Backlund S, et al: “Immediate effects of blood donation on
physical and cognitive performance- a randomized controlled double blinded trial.” J
Trauma Acute Care Surg 2018;Epub ahead of print

Feenstra T, Dickoff C, Deunk J: Systematic review and meta-analysis of tube
thoracostomy following traumatic chest injury; suction versus water seal. Eur J Trauma
Emerg Surg 2018;Epub ahead of print

Ferencz S, Davidson A, Howard J, et al: Coagulopathy and mortality in combat
casualties: do the kidneys play a role? Mil Med 2018;183:34-39

Fillingham Y, Ramkumar D, Jevsevar D, et al: The safety of tranexamic acid in total joint
arthroplasty: a direct meta-analysis. J Arthroplasty 2018;Epub ahead of print

Flint A, McQuilten Z, Wood E: Massive transfusions for critical bleeding: is everything
old new again? Transfus Med 2018;Epub ahead of print

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5791259/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5791259/
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usy001/4934211?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usy001/4934211?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usy001/4934211?redirectedFrom=fulltext
https://insights.ovid.com/pubmed?pmid=29462114
https://insights.ovid.com/pubmed?pmid=29462114
http://www.jems.com/articles/print/volume-43/issue-2/features/whole-blood-in-ems-may-save-lives.html?c=1
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5877914/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5877914/
https://www.journalacs.org/article/S1072-7515(18)30174-1/fulltext
https://www.ajemjournal.com/article/S0735-6757(18)30225-0/fulltext
https://www.ajemjournal.com/article/S0735-6757(18)30225-0/fulltext
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5852915/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5852915/
https://insights.ovid.com/pubmed?pmid=29613950
https://insights.ovid.com/pubmed?pmid=29613950
https://link.springer.com/article/10.1007%2Fs00068-018-0942-7
https://link.springer.com/article/10.1007%2Fs00068-018-0942-7
https://academic.oup.com/milmed/article/183/suppl_1/34/4959964
https://academic.oup.com/milmed/article/183/suppl_1/34/4959964
https://www.arthroplastyjournal.org/article/S0883-5403(18)30289-4/fulltext
https://www.arthroplastyjournal.org/article/S0883-5403(18)30289-4/fulltext
https://onlinelibrary.wiley.com/doi/abs/10.1111/tme.12524
https://onlinelibrary.wiley.com/doi/abs/10.1111/tme.12524

Foncerrada G, Culnan D, Capek K, et al: Inhalation injury in the burned patient. Ann
Plast Surg 2018;80:S98-S105

Gala S, Blasam M; Letter in response to Kim M, Torrie I, Poisson R, Withers N,
Bjarnason S, DaLuz LT, Pannell D, Beckett A, Tien HC. The value of live tissue training
for combat casualty care: a survey of Canadian Casualty Care: a survey of Canadian
Combat Medics with battlefield experience in Afghanistan. Mil Med 2018;Epub ahead of
print

Gendron B, Cronin A, Monti K, Brigg A: Military medic performance with employment of
a commercial intraosseous infusion device: a randomized, crossover study. Mil Med
2018;Epub ahead of print

Glick Y, Furer A, Glassberg E, et al: Comparison of two tourniquets on a mid-thigh
model: the Israeli silicone stretch and wrap tourniquet vs. the combat application
tourniquet. Mil Med 2018;183:157-161

Godbole N, Seefeldt E, Raymond W, et al: Simplified method for rapid field assessment
of visual acuity by first responders after ocular injury. Mil Med 2018;183:219-223

Goforth C, Bradley M, Pineda B, et al: Resuscitative endovascular balloon occlusion of
the aorta: a bridge to flight survival. Crit Care Nurse 2018;38:69-75

Goolsby C, Strauaa-Riggs K, Klimcazk V, et al: Brief, web-based education improves
lay rescuer application of a tourniquet to control life-threatening bleeding. AEM Educ
Train 2018; doi: 10.1002/aet2.10093

Gurney J, Spinella P: Blood transfusion management in the severely bleeding military
patient. Curr Opin Anaesthesiol 2018;31:207-214

Ha S, Kim M, Suh J, Lee J: Self-pressurized air-Q® intubating laryngeal airway versus
the LMA® Classic™: a randomized clinical trial. Can J Anaesth 2018; Can J Anaesth
2018;Epub ahead of print

Hardy G, Maddry J, Ng P, et al: Impact of prehospital airway management on combat
mortality. Am J Emerg Med 2018;Epub ahead of print

Havernkamp F, Giesbrecht G, Tan E: The prehospital management of hypothermia- an
up-to-date overview. Injury 2017;Epub ahead of print

Hawk A: How hemorrhage control became common sense. J Trauma Acute Care Surg
2018;Epub ahead of print

https://insights.ovid.com/pubmed?pmid=29461292
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx193/4917695?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx193/4917695?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx193/4917695?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx193/4917695?redirectedFrom=fulltext
https://academic.oup.com/milmed/article/183/5-6/e216/4840541
https://academic.oup.com/milmed/article/183/5-6/e216/4840541
https://academic.oup.com/milmed/article/183/suppl_1/157/4959953
https://academic.oup.com/milmed/article/183/suppl_1/157/4959953
https://academic.oup.com/milmed/article/183/suppl_1/157/4959953
https://academic.oup.com/milmed/article/183/suppl_1/219/4959967
https://academic.oup.com/milmed/article/183/suppl_1/219/4959967
http://ccn.aacnjournals.org/content/38/2/69.long
http://ccn.aacnjournals.org/content/38/2/69.long
https://onlinelibrary.wiley.com/doi/abs/10.1002/aet2.10093
https://onlinelibrary.wiley.com/doi/abs/10.1002/aet2.10093
https://insights.ovid.com/pubmed?pmid=29470190
https://insights.ovid.com/pubmed?pmid=29470190
https://link.springer.com/article/10.1007%2Fs12630-018-1082-6
https://link.springer.com/article/10.1007%2Fs12630-018-1082-6
https://www.ajemjournal.com/article/S0735-6757(18)30127-X/fulltext
https://www.ajemjournal.com/article/S0735-6757(18)30127-X/fulltext
https://www.injuryjournal.com/article/S0020-1383(17)30777-5/fulltext
https://www.injuryjournal.com/article/S0020-1383(17)30777-5/fulltext
https://insights.ovid.com/pubmed?pmid=29485427

Hernanadez M, El Khatib M, Prokop L, et al: Complications in tube thoracostomy:
systematic review and meta-analysis. J Trauma Acute Care Surg 2018;Epub ahead of
print

Holcomb J: Transport time and preoperating room hemostatic interventions are
important: improving outcomes after severe truncal injury. Crit Care Med 2018;46:447-
453

Johnson M, Alarhayem A, Convertino V, et al: Compensatory reserve index:
performance of a novel monitoring technology to identify the bleeding trauma patient.
Shock 2018;49:295-300

Kauvar D, Dubick M, Walters T, Kragh J: Systematic review of prehospital tourniquet
use in civilian limb trauma. J Trauma Acute Care Surg 2018;Epub ahead of print

Kawano T, Grunau B, Scheuermeyer F, et al: Intraosseous vascular access is
associated with lower survival and neurological recovery among patients with out-of-
hospital cardiac arrest. Ann Emerg Med 2018;71:588-596

Kim J, Kim W, Kang G, et al: Pre-hospital i-gel blind intubation for trauma: a simulation
study. Clin Exp Emerg Med 2018;5:29-34

King D: Resuscitative endovascular balloon occlusion of the aorta (REBOA):
Introduction. J Spec Oper Med 2018;18:32

Komura S, Rodriguez R, Peabody C: Hemoptysis? Try inhaled tranexamic acid. J
Emerg Med 2018;Epub ahead of print

Kotwal R, Staudt A, Trevino J, et al: A review of casualties transported to Role 2
medical treatment facilities in Afghanistan. Mil Med 2018;183:134-145

Lane I, Stockinger Z, Sauer S, et al: The Afghan theater: a review of military medical
doctrice for 2008 to 2014. Mil Med 2017;182:32-40

Liang C, Yang Y, Shen C, et al: Chinese military evaluation of a portable near-infared
detector of traumatic intracranial hematomas. Mil Med 2018;Epub ahead of print

Lyon R, Schwan C, Zeal J, et al: Successful use ketamine as a prehospital analgesic by
pararescuemen during Operation Enduring Freedom. J Spec Oper Med 2018;18:70-73

Matsushima K, Piccinini A, Schellenberg M, et al: Effect of door-to angioembolization
time on mortality in pelvic fracture: every hour of delay counts. J Trauma Acute Care
Surg 2018;84:685-692

https://insights.ovid.com/pubmed?pmid=29443856
https://insights.ovid.com/pubmed?pmid=29443856
https://insights.ovid.com/pubmed?pmid=29474326
https://insights.ovid.com/pubmed?pmid=29474326
https://insights.ovid.com/pubmed?pmid=28767544
https://insights.ovid.com/pubmed?pmid=28767544
file:///F:/Danielle%20Work/COTCCC%20FILES/articles/Bibliographys%20and%20Quarterly%20Abstracts/Systematic%20review%20of%20prehospital%20tourniquet%20use%20in%20civilian%20limb%20trauma
file:///F:/Danielle%20Work/COTCCC%20FILES/articles/Bibliographys%20and%20Quarterly%20Abstracts/Systematic%20review%20of%20prehospital%20tourniquet%20use%20in%20civilian%20limb%20trauma
https://www.annemergmed.com/article/S0196-0644(17)31907-8/fulltext
https://www.annemergmed.com/article/S0196-0644(17)31907-8/fulltext
https://www.annemergmed.com/article/S0196-0644(17)31907-8/fulltext
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5891743/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5891743/
https://www.jsomonline.org/Authors.php#Author35
https://www.jsomonline.org/Authors.php#Author35
https://www.jem-journal.com/article/S0736-4679(18)30041-6/fulltext
https://academic.oup.com/milmed/article/183/suppl_1/134/4959988
https://academic.oup.com/milmed/article/183/suppl_1/134/4959988
https://academic.oup.com/milmed/article/182/suppl_1/32/4209431
https://academic.oup.com/milmed/article/182/suppl_1/32/4209431
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx088/4840548?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx088/4840548?redirectedFrom=fulltext
https://www.jsomonline.org/Authors.php#Author135
https://www.jsomonline.org/Authors.php#Author135
https://insights.ovid.com/pubmed?pmid=29370067
https://insights.ovid.com/pubmed?pmid=29370067

Matsyamam S, Miki R, Kittaka H, et al: Preoperative fluid restriction for trauma patients
with hemorrhagic shock decreases ventilator days. Acute Med Surg 2018;5:154-159

McGinty A, Zhu C, Greebon L, et al: Pre-hospital low titer cold stored whole blood:
philosophy for ubiquitous of O positive product for emergency use in hemorrhage due to
injury. J Trauma Acute Care Surg 2018;Epub ahead of print

McNeill M: Critical care performance in a simulated military aircraft cabin environment.
Crit Care Nurse 2018;38:18-29

Meizosa J, Dudaryk R, Mulder M, et al: Increased risk of fibrinolysis shutdown among
severely injured trauma patients receiving tranexamic acid. J Trauma Acute Care Surg
2018;84:426-432

Miller B, Lin A, Clark S, et al: Red Tides: mass casualty and whole blood at sea Red
Tides. J Trauma Acute Care Surg 2018;Epub ahead of print

Mitchener T, Dickens N, Simecek J: Causes of oral-macillofacial injury of U.S. Military
personnel in Iraq and Afghanistan, 2001-2014 Mil Med 2018;183:e219-e224

Myburgh J: Patient-centered outcomes and resuscitation fluids. N Engl J Med
2018:378:862-863

Nachman D, Yehoshua L, Benov A, et al: Splenic trauma in the Israeli Defense Forces-
do not underestimate minor trauma. Mil Med 2018;183:169-174

Naumann D, Hazeldine J, Davies D, et al: Endotheliopathy of trauma in an on-scene
phenomenon, and is associated with multiple organ dysfunction syndrome: a
prospective observational study. Shock 2018;49:420-428

Nguyen C, Bordes J, Cungi P, et al: Use of French lyophilized plasma transfusion in
severe trauma patients is associated with an early plasma transfusion and early
transfusion ration improvement. J Trauma Acute Care Surg 2018;84:780-785

Okana H, Uzawa K, Watanabe K, et al: Ultrasound-guided identification of the
cricothyroid membrane in a patient with a difficult airway: a case report. BMC Emerg
Med 2018;18:5

Pakkanen T, Kämäräinen A, Huhtala H, et al: Physician-staffed helicopter emergency
medical service has a beneficial impact on the incidence of prehospital hypoxia and
secured airways on patients with severe traumatic brain injury. Scand J Trauma Resusc
Emerg Med 2018;25:94

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5891115/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5891115/
https://insights.ovid.com/pubmed?pmid=29554040
https://insights.ovid.com/pubmed?pmid=29554040
https://insights.ovid.com/pubmed?pmid=29554040
http://ccn.aacnjournals.org/content/38/2/18.long
https://insights.ovid.com/pubmed?pmid=29298240
https://insights.ovid.com/pubmed?pmid=29298240
https://insights.ovid.com/pubmed?pmid=29443862
https://insights.ovid.com/pubmed?pmid=29443862
https://academic.oup.com/milmed/article-abstract/183/3-4/e219/4781304?redirectedFrom=fulltext
https://academic.oup.com/milmed/article-abstract/183/3-4/e219/4781304?redirectedFrom=fulltext
https://www.nejm.org/doi/full/10.1056/NEJMe1800449
https://academic.oup.com/milmed/article/183/suppl_1/169/4959952
https://academic.oup.com/milmed/article/183/suppl_1/169/4959952
https://insights.ovid.com/pubmed?pmid=28945676
https://insights.ovid.com/pubmed?pmid=28945676
https://insights.ovid.com/pubmed?pmid=28945676
https://insights.ovid.com/pubmed?pmid=29334571
https://insights.ovid.com/pubmed?pmid=29334571
https://insights.ovid.com/pubmed?pmid=29334571
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5806288/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5806288/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5603088/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5603088/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5603088/

Pasley J, Teeter W, Gamble W, et al: Bringing resuscitative endovascular balloon
occlusion of the aorta (REBOA) closer to the point of injury. Spec Oper Med
2018;18:33-36

Paz D, Thomas K, Primakov D: Ocular injuries and cultural influences in Afghanistan
during 5 months of Operation Enduring Freedom. J Spec Oper Med 2018;18:77-80

Peng H, Tenn C, Vartanian O, et al: Biological response to stress during battlefield
trauma training: live tissue versus high- fidelity patient simulator. Mil Med 2018;Epub
ahead of print

Pennardt A: You never know, until you know, and then you know: an interview with COL
(Ret) John F. Kragh Jr, MD. J Spec Oper Med 2018;18:147-148

Pieper A, Thony F, Brun J, et al: Resuscitative endovascular balloon occlusion of the
aorta for pelvic blunt trauma and life-threatening hemorrhage: a 20-year experience in a
Level I trauma center. J Trauma Acute Care Surg 2018;84:449-453

Polites S, Nygaard M, Reddy P, et al: Multicenter study of crystalloid boluses and
transfusion in pediatric trauma-when to go to blood? J Trauma Acute Care Surg
2018;Epub ahead of print

Quinn V, Amouri O, Reed P: Notes from a field hospital south of Mosul. Global Health.
2018;14:27

Rall J, Redman T, Ross E, et al: Comparison of zone 3 resuscitative endovascular
balloon occlusion of the aorta and the abdominal aortic and junctional tourniquet in a
model of junctional hemorrhage in swine. J Surg Res 2018;226:31-39

Regasa L, Kaplan D, Moy Martin E, et al: Mortality following hospital admission for US
active duty service members diagnosed with penetrating traumatic brain injury, 2004-
2014. J Head Trauma Rehabil 2018;33:123-132

Ross E, Mapp J, Redman T, et al: The tourniquet gap: a pilot study of the intuitive
placement of three tourniquet types by laypersons. J Emerg Med 2018;54:307-314

Ryan K: Walter B. Cannon’s World War I experience: treatment of traumatic shock then
and now. Adv Physiol Educ 2018;42:267-276

Schauer S, April M, Naylor J, et al: Prehospital administration of tranexamic acid by
ground forces in Afghanistan: the prehospital trauma registry experience. J Spec Oper
Med 2017;17:55-58

Schauer S, Naylor J, Brown D, et al: A survey of wilderness medicine analgesia practice
patterns. Wilderness Environ Med 2018;Epub ahead of print

https://www.jsomonline.org/Authors.php#Author1180
https://www.jsomonline.org/Authors.php#Author1180
https://www.jsomonline.org/Authors.php#Author1253
https://www.jsomonline.org/Authors.php#Author1253
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx236/4934967?redirectedFrom=fulltext
https://academic.oup.com/milmed/advance-article-abstract/doi/10.1093/milmed/usx236/4934967?redirectedFrom=fulltext
https://www.jsomonline.org/Authors.php#Author238
https://www.jsomonline.org/Authors.php#Author238
https://insights.ovid.com/pubmed?pmid=29298239
https://insights.ovid.com/pubmed?pmid=29298239
https://insights.ovid.com/pubmed?pmid=29298239
https://insights.ovid.com/pubmed?pmid=29538238
https://insights.ovid.com/pubmed?pmid=29538238
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5839034/
https://www.journalofsurgicalresearch.com/article/S0022-4804(17)30805-3/fulltext
https://www.journalofsurgicalresearch.com/article/S0022-4804(17)30805-3/fulltext
https://www.journalofsurgicalresearch.com/article/S0022-4804(17)30805-3/fulltext
https://insights.ovid.com/pubmed?pmid=29517592
https://insights.ovid.com/pubmed?pmid=29517592
https://insights.ovid.com/pubmed?pmid=29517592
https://www.jem-journal.com/article/S0736-4679(17)30867-3/fulltext
https://www.jem-journal.com/article/S0736-4679(17)30867-3/fulltext
https://www.physiology.org/doi/abs/10.1152/advan.00187.2017?url_ver=Z39.88-2003&rfr_id=ori%3Arid%3Acrossref.org&rfr_dat=cr_pub%3Dpubmed
https://www.physiology.org/doi/abs/10.1152/advan.00187.2017?url_ver=Z39.88-2003&rfr_id=ori%3Arid%3Acrossref.org&rfr_dat=cr_pub%3Dpubmed
https://www.jsomonline.org/Authors.php#Author100
https://www.jsomonline.org/Authors.php#Author100
https://www.wemjournal.org/article/S1080-6032(18)30041-3/fulltext
https://www.wemjournal.org/article/S1080-6032(18)30041-3/fulltext

Schiller A, Howard J, Lye K, et al: Comparison of traditional metabolic markers and
compensatory reserve as early predictors of tolerance to central hypovolemia in
humans. Shock 2017;Epub ahead of print

Semler M, Slef W, Wanderer J, et al: Balanced crystalloids versus saline in critically ill
adults. N Engl J Med 2018;378:829

Sen S, Mitra K, Ganguli S, Mukherji S: I-gel™ may be the device of choice for controlled
ventilation in patients with hemophilia undergoing abdominal laparoscopic surgery.
Anesth Essays Res 2018;12:288-290

Sivertsen J, Braathen H, Lunde T, et al: Preparation of leukoreduced whole blood for
transfusion in austere environments; effects of forced filtration, storage agitation, and
high temperatures on hemostatic function. J Trauma Acute Care Surg 2018;Epub ahead
of print

Snow R, Papalski W, Siedler J et al: Benefit of critical care flight paramedic-trained
search and rescue corpsmen in treatment of severely injured aviators. J Spec Oper Med
2018;18:19-22

St John A, McCoy A, Moyes A, et al: Prehospital lactate predicts need resuscitative care
in non-hypotensive trauma patients. West J Emerg Med 2018;19:224-23

Staub L, Biscaro R, Kaszubowski E, Maurici R: Chest ultrasonography for the
emergency diagnosis of traumatic pneumothorax and haemothorax: a systematic review
and meta-analysis. Injury 2018;Epub ahead of print

Staudt A, Savell S, Biever K, et al: En route critical care transfer from a role 2 to role 3
medical treatment facility in Afghanistan. Crit Care Nurse 2018;38:e7-e15

Stevenson T, Carr D, Penn-Barwell J, et al: The burden of gunshot wounding of UK
military personnel in Iraq and Afghanistan from 2003-14. Mil Med 2018;Epub ahead of
print

Tallon J: Trauma systems and emergency medical services: the missing link for
tranexamic acid utilization in major trauma. CJEM 2018;20:167-169

Teixeira P, Brown C, Emigh B, et al: Civilian prehospital tourniquet use is associated
with improved survival in patients with peripheral vascular injuries. J Am Coll Surg
2018;Epub ahead of print

Tjardes T, Luecking M: The platinum 5 min in TCCC: analysis of junctional and
extremity hemorrhage scenarios with a mathematical model. Mil Med 2018;Epub ahead
of print

https://insights.ovid.com/pubmed?pmid=29049136
https://insights.ovid.com/pubmed?pmid=29049136
https://insights.ovid.com/pubmed?pmid=29049136
https://www.nejm.org/doi/full/10.1056/NEJMoa1711584
https://www.nejm.org/doi/full/10.1056/NEJMoa1711584
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5872885/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5872885/
https://insights.ovid.com/pubmed?pmid=29538232
https://insights.ovid.com/pubmed?pmid=29538232
https://insights.ovid.com/pubmed?pmid=29538232
https://www.jsomonline.org/Authors.php#Author1410
https://www.jsomonline.org/Authors.php#Author1410
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5851492/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5851492/
https://www.injuryjournal.com/article/S0020-1383(18)30034-2/fulltext
https://www.injuryjournal.com/article/S0020-1383(18)30034-2/fulltext
https://www.injuryjournal.com/article/S0020-1383(18)30034-2/fulltext
http://ccn.aacnjournals.org/content/38/2/e7.long
http://ccn.aacnjournals.org/content/38/2/e7.long
https://www.injuryjournal.com/article/S0020-1383(18)30140-2/fulltext
https://www.injuryjournal.com/article/S0020-1383(18)30140-2/fulltext
https://www.cambridge.org/core/journals/canadian-journal-of-emergency-medicine/article/trauma-systems-and-emergency-medical-services-the-missing-link-for-tranexamic-acid-utilization-in-major-trauma/BA93D3804707795E8F11C84C2EB0E97C
https://www.cambridge.org/core/journals/canadian-journal-of-emergency-medicine/article/trauma-systems-and-emergency-medical-services-the-missing-link-for-tranexamic-acid-utilization-in-major-trauma/BA93D3804707795E8F11C84C2EB0E97C
https://www.journalacs.org/article/S1072-7515(18)30101-7/fulltext
https://www.journalacs.org/article/S1072-7515(18)30101-7/fulltext
https://academic.oup.com/milmed/article-abstract/183/5-6/e207/4934286?redirectedFrom=fulltext
https://academic.oup.com/milmed/article-abstract/183/5-6/e207/4934286?redirectedFrom=fulltext

Tran A, Matar M, Lampron J, et al: Early identification of patients requiring massive
transfusion, embolization of hemostatic surgery for traumatic hemorrhage: a systematic
review and meta-analysis. J Trauma Acute Care Surg 2018 2018;84:505-516

Tran A, Yates J, Lau A, et al: Permissive hypotension versus conventional resuscitation
strategies in adult trauma patients with hemorrhagic shock: a systematic review and
meta-analysis of randomized controlled trials. J Trauma Acute Care Surg 2018;84:802-
808

Verma S, Sharma S: Effectiveness of proseal laryngeal mask airway and laryngeal tube
suction in elective non-laparoscopic surgeries of up to ninety minutes duration: a
prospective, randomized study. J Anaesthesiol Clin Pharmacol 2018;34:58-61

Wandling M, Nathens A, Shapiro M, Haut E: Association of prehospital mode of
transport with mortality in penetrating trauma: a trauma system-level assessment of
private vehicle transportation vs ground emergency medical services. JAMA Surg
2018;153:107-113

Wang D, Zhu H, Meng W, et al: Comparison of oral versus intra-articular tranexamic
acid in enhanced-recovery primary total knee arthroplasty without tourniquet application:
a randomized controlled trial. BMC Musculoskelet Disord 2018;19:85

Warner N, Zheng J, Nix G, et al: Military prehospital use of low titer group O whole
blood. J Spec Oper Med 2018;18:15-18

Wong D, Ooi A, Singh K, et al: Comparison of oropharyngeal leak pressure between the
Ambu® AuraGain™ and the LMA® Supremee™ supraglottic airways: a randomized-
controlled trial. Can J Anaesth 2018;Epub ahead of print

Woolley T, Thompson P, Kirkman E, et al: Trauma hemostasis and oxygenation
research network position paper on the role of hypotensive resuscitation as part of
remote damage control resuscitation. J Trauma Acute Care Surg 2018;84:S3-S13

Zong Z, Zhang L, Qin H, et al: Expert consensus on the evaluation and diagnosis of
combat injuries of the Chinese People’s Liberation Army. Mil Med Res 2018;5:6

https://insights.ovid.com/pubmed?pmid=29251714
https://insights.ovid.com/pubmed?pmid=29251714
https://insights.ovid.com/pubmed?pmid=29251714
https://insights.ovid.com/pubmed?pmid=29370058
https://insights.ovid.com/pubmed?pmid=29370058
https://insights.ovid.com/pubmed?pmid=29370058
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5885450/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5885450/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5885450/
https://jamanetwork.com/journals/jamasurgery/article-abstract/2654239?redirect=true
https://jamanetwork.com/journals/jamasurgery/article-abstract/2654239?redirect=true
https://jamanetwork.com/journals/jamasurgery/article-abstract/2654239?redirect=true
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5856392/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5856392/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5856392/
https://www.jsomonline.org/Authors.php#Author1404
https://www.jsomonline.org/Authors.php#Author1404
https://link.springer.com/article/10.1007%2Fs12630-018-1120-4
https://link.springer.com/article/10.1007%2Fs12630-018-1120-4
https://link.springer.com/article/10.1007%2Fs12630-018-1120-4
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5809991/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5809991/

Abstracts

Arthroplast Today. 2017 Oct 6;4(1):85-88

A prospective, randomized, comparative study of intravenous alone and combined
intravenous and intraarticular administration of tranexamic acid in primary total knee
replacement.

Adravanti P, Di Salvo E, Calafiore G, Vasta S, Ampollini A, Rosa MA

Background: Studies on the use of tranexamic acid (TXA) to improve clinical outcomes after
joint arthroplasty have reported contrasting results between intravenous (IV) TXA alone and
combined IV and intraarticular (IA) administration. We compared the effectiveness of the 2
methods in providing higher postoperative hemoglobin (Hb) levels in patients undergoing
primary total knee arthroplasty (TKA).

Methods: A total of 100 TKA patients were randomly assigned to receive either IV TXA alone
(group 1) or combined IV and topical IA TXA (group 2). Hb and hematocrit levels were
measured before and after surgery. The amount of drained blood and transfused blood for the 2
groups was compared.

Results: The Hb level was significantly higher at postoperative day 4, together with a positive,
albeit not significant, trend toward less postoperative blood loss in the group that received
combined IV and IA TXA. No postoperative infections or deep venous thrombosis events
occurred.

Conclusions: This study reinforces evidence that, as compared to IV TXA alone, combined IV
and IA administration of TXA has a synergistic effect, leading to higher postoperative Hb levels
without influencing drug safety in TKA patients.

J Emerg Med. 2018 Mar;54(3):328-334

Air Versus Ground Transportation in Isolated Severe Head Trauma: A National Trauma
Data Bank Study.

Aiolfi A, Benjamin E, Recinos G, De Leon Castro A, Inaba K, Demetriades D

BACKGROUND: The effect of prehospital helicopter emergency medical services (HEMS) on
mortality has been analyzed previously in polytrauma patients with discordant results.

OBJECTIVE: Our aim was to compare outcomes in patients with isolated severe blunt traumatic
brain injuries (TBIs) transported by HEMS or ground emergency medical services (GEMS).

METHODS: We conducted a National Trauma Data Bank study (2007-2014). All adult patients
(≥16 years old) who sustained an isolated severe blunt TBI and were transported by HEMS or
GEMS were included in the study.

RESULTS: There were 145,559 patients who met the inclusion criteria. Overall, 116,391 (80%)
patients were transported via GEMS and 29,168 (20%) via HEMS. Median transportation time
was longer for HEMS patients (41 vs. 25 min; p < 0.001). HEMS patients were more likely to
have hypotension (2.7% vs. 1.5%; p < 0.001), Glasgow Coma Scale (GCS) score < 9 (38.2%
vs. 10.9%; p < 0.001), and head Abbreviation Injury Scale (AIS) score of 5 (20.1% vs. 9.7%;
p < 0.001). Stepwise logistic regression analysis identified age ≥ 65 years old, male sex,
hypotension, GCS score < 9, prehospital intubation, and head AIS scores 4 and 5 as
independent predictors of mortality. Helicopter transportation was independently associated with
improved survival (odds ratio [OR] 0.55; 95% confidence interval [CI] 0.47-0.67; p < 0.001).
Admission to a Level I trauma center was an independent predictor of survival (OR 0.64; 95%
CI 0.53-0.82; p = 0.001). Regardless of head AIS, helicopter transport was an independent
predictor of survival (AIS 3: OR 0.35; p < 0.001; AIS 4: OR 0.44; p < 0.001; AIS 5: OR 0.76;
p < 0.001). A prolonged transport time was not an independent predictor of mortality.

CONCLUSIONS: Helicopter transport, in adult patients with isolated severe TBI, is associated
with improved survival.

Eur J Orthop Surg Traumatol. 2018 Mar 29. doi: 10.1007/s00590-018-2194-y.

Comparing the efficacy of intravenous or intra-articular tranexamic acid in reducing
blood loss in simultaneous bilateral knee replacement surgery without the use of
tourniquet.

Arora M, Singh S, Gupta V, Dongre A, Shetty V

PURPOSE: To compare the effect of intravenous or intra-articular route of administration of
tranexamic acid in reducing the blood loss in simultaneous bilateral total knee replacement
surgeries performed without the use of tourniquets.

METHODS: Prospective cohort study of 30 consecutive patients grouped into two groups;
Group 1: intravenous group and group 2: intra-articular group. Two outcome measures were
studied; mean drop in post-operative haemoglobin and need for blood transfusion in both
groups.

RESULTS: No significant difference in mean drop of haemoglobin and need for blood
transfusion in both groups.

CONCLUSION: Route of administration of tranexamic acid does not influence on the mean drop
of haemoglobin and need for blood transfusion in simultaneous bilateral total knee replacement
surgeries performed without the use of tourniquet.

Ulus Travma Acil Cerrahi Derg. 2018 Mar;24(2):97-103.

The success of endotracheal intubation with a modified laryngoscope using night vision
goggles.

Aydın A, Bilge S, Aydın C, Bilge M, Çevik E, Eryılmaz M.

BACKGROUND: Endotracheal intubation (ETI) procedure in the combat area differs from
prehospital trauma life support procedures because of the danger of gunfire and the dark
environment. We aimed to determine the success, difficulty degree, and duration of ETI
procedures with a classical laryngoscope (CL) in a bright room and with a modified
laryngoscope (ML) model in a dark room.

METHODS: All interventions were performed by a combatant medical staff of 10 members. We
developed an ML model to obtain a tool that can be used in combination with night vision
goggles (NVGs) to perform ETI at night. The procedures were performed using a CL with the
naked eye in a bright room and using a ML with NVGs in a dark room. The ETI procedure that
used the ML was performed by engaging and locking the blade on the handle either in the
mouth (ML-IM) or outside of the mouth (ML-OM).

RESULTS: The mean completion times for the ETI procedures, namely Day-CL, ML-OM+NVG,
and ML-IM+NVG, performed by the operators were 14.46, 26.9, and 32.38 s, respectively. The
ML-OM+NVG and ML-IM+NVG procedures were significantly longer than the Day-CL procedure
(p<0.05). The ML-IM+NVG procedure was significantly longer than the ML-OM+NVG procedure
(p<0.05). All ETI procedures were found to be 100% successful. The Day-CL procedure was
easier than the ML-OM+NVG and ML-IM+NVG procedures (p>0.05).

CONCLUSION: The ETI procedure is applicable using NVGs in dark conditions on the
battlefield. Medical interventions performed using NVGs in the dark should be a part of the basic
training provided in tactical emergency medicine.

Eur J Orthop Surg Traumatol. 2018 Apr 19. doi: 10.1007/s00590-018-2203-1

Factors affecting mortality and reoperations in high-energy pelvic fractures.

Bakhshayesh P, Weidenhielm L, Enocson A

AIM: Factors affecting mortality during the first year following high-energy pelvic fractures has
not been reported previously. Nor has surgical complications leading to reoperations been
reported in a cohort with only high-energy pelvic trauma patients.

OBJECTIVES: The aim of this study was to report and analyse factors affecting outcome, in
terms of mortality and reoperations, up to 1 year after the injury in patients with a traumatic
pelvic ring injury due to a high-energy trauma.

MATERIALS AND METHODS: Data from the SweTrau (Swedish National Trauma Registry) on
patients admitted to the Trauma Centre Karolinska in Stockholm, Sweden, were collected.
Inclusion criteria were adults (age ≥ 18), trauma with a high-energy mechanism, alive on arrival,
Swedish personal identification number, reported pelvic fracture on CT scan. Patient records
and radiographies were reviewed. The study period was 2011-2015 with 1-year follow-up time.
Univariate and regression analysis on factors affecting mortality was performed. Risk of
reoperation was analysed using univariate and case-by-case analysis.

RESULTS: We included 385 cases with mean age 47.5 ± 20.6 years (38% females): 317 pelvic
fractures, 48 acetabular fractures and 20 combined injuries. Thirty-day mortality was 8%
(30/385), and 1-year mortality was 9% (36/385). The main cause of death at 1 year was
traumatic brain injury (14/36) followed by high age (> 70) with extensive comorbidities (8/36).
Intentional fall from high altitude (OR 6, CI 2-17), GCS < 8 (OR 12, CI 5-33) and age > 70 (OR
17, CI 6-51) were factors predicting mortality. Thirty patients (22%, 30/134) were further
reoperated due to hardware-related (n = 18) or non-hardware-related complications (n = 12).
Hardware-related complications included: mal-placed screws (n = 7), mal-placed plate (n = 1),
implant failure (n = 6), or mechanical irritation from the implant (n = 4). Non-hardware-related
reasons for reoperations were: infection (n = 10), skin necrosis (n = 1), or THR due to post-
traumatic osteoarthritis (n = 1).

CONCLUSION: Non-survivors in our study died mainly because of traumatic brain injury or high
age with extensive comorbidities. Most of the mortalities occurred early. Intentional injuries and
especially intentional falls from high altitude had high mortality rate. Reoperation frequency was
high, and several of the hardware-related complications could potentially have been avoided.

J Trauma Acute Care Surg. 2016 Sep;81(3):555-66

Do lactate levels in the emergency department predict outcome in adult trauma patients?
A systematic review.

Baxter J, Cranfield KR, Clark G, Harris T, Bloom B, Gray AJ.

BACKGROUND: Serum lactate may be associated with clinical outcomes in trauma, even in
the absence of physiological abnormality. Sensitive markers of injury and outcomes are needed
to guide triage and management of trauma patients within the Emergency Department. We
completed a systematic review to determine if lactate levels in adult trauma patients presenting
to the Emergency Department were associated with clinical outcomes including mortality.

METHODS: A systematic literature search was conducted in August 2014, updated in March
2016, using MEDLINE, Embase, and CINAHL. Abstracts and full texts were screened for
inclusion by two independent reviewers using predetermined inclusion and exclusion criteria.
Data extraction and quality assessment was performed by each reviewer using a standardized
form. A total of 998 studies were screened; 28 studies were included and reviewed.

RESULTS: The 28 studies recruited 44,154 adults in eight countries between 1997 and 2016.
Twenty-one studies found a significant association between elevated Emergency Department
lactate and risk of mortality. Three studies looked at lactate clearance; two showed poor
clearance was an additional determinant of mortality, but the other found no association. Ten
studies also found an association between elevated lactate and other clinical outcomes. These
included injury severity, Intensive Care Unit admission, length of hospital stay, organ failure,
respiratory complications, blood loss, blood product requirement, catecholamine support, or
emergency operation. Two studies concluded that lactate levels do not affect management.

CONCLUSIONS: This review shows that elevated Emergency Department lactate levels are
associated with mortality and may be associated with other clinical outcomes in adult trauma
patients. We conclude that lactate is a useful marker of outcome in trauma, in addition to current
markers of severity. The potential roles of serial lactate measurement and lactate clearance
require further research.

LEVEL OF EVIDENCE: Systematic review, level III.

Mil Med. 2018 Mar 1;183(suppl_1):466-471. doi: 10.1093/milmed/usx144.

Antibiotic Treatment - What Can Be Learned from Point of Injury Experience?

Benov A, Antebi B, Wenke JC, Batchinsky AI, Murray CK, Nachman D, Haim P, Tarif B,
Glassberg E, Yitzhak A.

Introduction: Early antibiotic administration after trauma reduces infection rates of open
wounds. A clinical practice guideline (CPG) was created to ensure that wounded personnel who
are not expected to arrive at the hospital within an hour receive antibiotic treatment in the field.
This study evaluated how well-advanced life saver (ALS) providers complied with Israeli
Defense Force (IDF) CPG.

Materials and Methods: A retrospective review of all trauma patients between November 2011
and January 2015 was conducted. All casualties who suffered from penetrating injuries with
evacuation times greater than 60 min were examined. Casualties who should have received
antibiotic treatment in accordance with the IDF CPG were further divided into those who
received antibiotics (i.e., "Antibiotic" group) and those who did not receive antibiotic treatment
(i.e., "No Antibiotics" group).

Results: For a 3-yr period, a total of 5,142 casualties occurred in the pre-hospital environment.
According to parameters established in the CPG, 600 casualties should have received antibiotic
treatment. Of these patients, only 49 (8.2%) received antibiotic treatment. Comparative analysis
between these groups revealed no significant differences in regards to gender, age, and time to
MTF; however, significant differences were found in regards to injury severity score (ISS) (p <
0.01), care under fire (i.e., treatment at a combat zone) criteria (p < 0.00001), and life-saving
interventions (p < 0.005).

Discussion: Although the reasons for poor adherence to IDF CPG's are not entirely clear, the
data suggest that the severity of the injuries sustained by these casualties requiring a greater
number of LSIs, longer evacuation distances, and a more hostile battlefield environment may
each contribute to poor adherence. Since this has been identified as a training gap, the
importance of antibiotic administration at point of injury in delayed evacuation scenarios has
been reinforced.

J Trauma Acute Care Surg. 2017 Jul;83(1 Suppl 1):S71-S76

The effect of blood transfusion on compensatory reserve: A prospective clinical trial.

Benov A, Yaslowitz O, Hakim T, Amir-Keret R, Nadler R, Brand A, Glassberg E,
Yitzhak A, Convertino VA, Paran H.

BACKGROUND: Bleeding activates the body's compensatory mechanisms, causing changes in
vital signs to appear late in the course of progressive blood loss. These vital signs are
maintained even when up to 30% to 40% of blood volume is lost. Laboratory tests such as
hemoglobin, hematocrit, lactate, and base deficit levels do not change during acute phase of
bleeding. The compensatory reserve measurement (CRM) represents a new paradigm that
measures the total of all physiological compensatory mechanisms, using noninvasive
photoplethysmography to read changes in arterial waveforms. This study compared CRM to
traditional vital signs and laboratory tests in actively bleeding patients.

METHODS: Study patients had gastrointestinal bleeding and required red blood cell (RBC)
transfusion (n = 31). Control group patients had similar demographic and medical backgrounds.
They were undergoing minor surgical procedures and not expected to receive RBC transfusion.
Vital signs, mean arterial pressure, pulse pressure, hemoglobin and hematocrit levels, and CRM
were recorded before and after RBC transfusion or the appropriate time interval for the control
group. Receiver operator characteristic curves were plotted and areas under the curves
(AUCs) were compared.

RESULTS: CRM increased 10.5% after RBC transfusion, from 0.77 to 0.85 (p < 0.005).
Hemoglobin level increased 22.4% after RBC transfusion from 7.3 to 8.7 (p < 0.005). Systolic
and diastolic blood pressure, mean arterial pressure, pulse pressure, and heart rate did change
significantly. The AUC for CRM as a single measurement for predicting hemorrhage at
admission was 0.79, systolic blood pressure was 0.62, for heart rate was 0.60, and pulse
pressure was 0.36.

CONCLUSIONS: This study demonstrated that CRM is more sensitive to changes in blood
volume than traditional vital signs are and could be used to monitor and assess resuscitation of
actively bleeding patients.

LEVEL OF EVIDENCE: Care management, level II.

J Trauma Acute Care Surg. 2018 Mar 8. Epub ahead of print

Prehospital Airway Procedures Performed in Trauma Patients by Ground Forces in
Afghanistan.

Blackburn MB, April MMD, Brown CDJ, DeLorenzo RA, Ryan KL, Blackburn AN, Schauer
MSG

BACKGROUND: Airway management is of critical importance in combat trauma patients.
Airway compromise is the second leading cause of potentially survivable death on the battlefield
and accounts for approximately 1 in 10 preventable deaths. Reports from the Iraq and
Afghanistan wars indicate 4-7% incidence of airway interventions on casualties transported to
combat hospitals. The goal of this study was to describe airway management in the prehospital
combat setting and document airway devices used on the battlefield.

METHODS: This study is a retrospective review of casualties that required a prehospital life-
saving airway intervention during combat operations in Afghanistan. We obtained data from the
Prehospital Trauma Registry (PHTR) that was linked to the Department of Defense Trauma
Registry (DoDTR) for outcome data for the time period between January 2013 and September
2014.

RESULTS: 705 total trauma patients were included, 16.9% required a prehospital airway
management procedure. There were 132 total airway procedures performed, including 83
(63.4%) endotracheal intubations and 26 (19.8%) nasopharyngeal airway placements. Combat
medics were involved in 48 (36.4%) of airway cases and medical officers in 73 (55.3%). Most
(94.2%) patients underwent airway procedures due to battle injuries caused by explosion or
gunshot wounds. Casualties requiring airway management were more severely injured and less
likely to survive as indicated by injury severity score, responsiveness level, Glascow coma
score, and outcome.

CONCLUSIONS: Percentages of airway interventions more than tripled from previous reports
from the wars in Afghanistan and Iraq. These changes are significant and further study is
needed to determine the causes. Casualties requiring airway interventions sustained more
severe injuries and experienced lower survival than patients who did not undergo an airway
procedure, findings suggested in previous reports.

LEVEL OF EVIDENCE: Level III, prognostic and epidemiological.

Crit Care Nurse. 2018 Apr;38(2):e1-e6. doi: 10.4037/ccn2018630.

En Route Care Provided by US Navy Nurses in Iraq and Afghanistan.

Blackman VS, Walrath BD, Reeves LK, Mora AG, Maddry JK, Stockinger ZT

BACKGROUND: US Navy nurses provide en route care for critically injured combat casualties
without having a formal program for training, utilization, or evaluation. Little is known about
missions supported by Navy nurses.

OBJECTIVES: To characterize the number and types of patients transported and skill sets
required by Navy nurses during 2 combat support deployments.

METHODS: All interfacility casualty transfers between 2 separate facilities in Iraq and
Afghanistan were assessed. Number of patients treated, number transported, en route care
provider type, transport priority level and duration, injury severity, indication for critical care
transport, enroute care interventions, and vital signs were evaluated.

RESULTS: Of 1550 casualties, 630 required medical evacuation to a higher level of care. Of
those, 133 (21%) were transported by a Navy nurse, with 131 (98.5%) classified as "urgent,"
accounting for 46% of all urgent transports. The primary indication for enroute care nursing was
mechanical ventilation of intubated patients (97%). Mean (SD) patient transport time was 29.8
(7.9) minutes (range, 17-61 minutes). The most common enroute care interventions were
administration of intravenous sedation (80%), neuromuscular blockade (79%), and opioids
(48%); transfusions (18%); and ventilation changes (11%). No intubations, cricothyroidotomies,
chest tube placements, or needle decompressions were performed enroute. No deaths occurred
during transport.

CONCLUSIONS: US Navy nurses successfully transported critically injured patients without
observed adverse events. Establishing en route care as a program of record in the Navy will
facilitate continuous process improvement to ensure that future casualties receive optimized
enroute care.

Orthop Clin North Am. 2018 Apr;49(2):157-165.

Use of Tourniquets in Limb Trauma Surgery.

Bogdan Y, Helfet DL

ABSTRACT:
Although tourniquets are commonly used in patients with limb trauma patients, both in the acute
and elective settings, no set protocols exist for their indications, contraindications, or proper use.
This article addresses the current literature on optimal pressure, timing, cuff design, and
complications of tourniquets in trauma patients. General issues are discussed, followed by
those specific to upper and lower extremities. Lastly, serious complications, such as pulmonary
embolism, are described.

J Emerg Med. 2018 Apr;54(4):487-499

The Association of Prehospital Intravenous Fluids and Mortality in Patients with
Penetrating Trauma.

Bores SA, Pajerowski W, Carr BG, Holena D, Meisel ZF, Mechem CC, Band RA

BACKGROUND: The optimal approach to prehospital care of trauma patients is controversial,
and thought to require balancing advanced field interventions with rapid transport to definitive
care.

OBJECTIVE: We sought principally to examine any association between the amount of
prehospital IV fluid (IVF) administered and mortality.

METHODS: We conducted a retrospective cohort analysis of trauma registry data patients who
sustained penetrating trauma between January 2008 and February 2011, as identified in the
Pennsylvania Trauma Systems Foundation registry with corresponding prehospital records from
the Philadelphia Fire Department. Analyses were conducted with logistic regression models and
instrumental variable analysis, adjusted for injury severity using scene vital signs before the
intervention was delivered.

RESULTS: There were 1966 patients identified. Overall mortality was 22.60%. Approximately
two-thirds received fluids and one-third did not. Both cohorts had similar Trauma and Injury
Severity Score-predicted mortality. Mortality was similar in those who received IVF (23.43%)
and those who did not (21.30%) (p = 0.212). Patients who received IVF had longer mean scene
times (10.82 min) than those who did not (9.18 min) (p < 0.0001), although call times were
similar in those who received IVF (24.14 min) and those who did not (23.83 min)
(p = 0.637). Adjusted analysis of 1722 patients demonstrated no benefit or harm associated with
prehospital fluid (odds ratio [OR] 0.905, 95% confidence interval [CI] 0.47-1.75). Instrumental
variable analysis utilizing variations in use of IVF across different Emergency Medical Services
(EMS) units also found no association between the unit's percentage of patients that were
provided fluids and mortality (OR 1.02, 95% CI 0.96-1.08).

CONCLUSIONS: We found no significant difference in mortality or EMS call time between
patients who did or did not receive prehospital IVF after penetrating trauma.

J Trauma Acute Care Surg. 2018 Mar 12. Epub ahead of print

Tranexamic acid in severe trauma patients managed in a mature trauma care system.

Boutonnet M, Abback P, Le Saché F, Harrois A, Follin A, Imbert N, Cap AP, Trichereau J,
Ausset S; and the Traumabase Group.

BACKGROUND: Tranexamic acid (TXA) use in severe trauma remains controversial notably
because of concerns of the applicability of the CRASH-2 study findings in mature trauma
systems. The aim of our study was to evaluate the outcomes of TXA administration in severely
injured trauma patients managed in a mature trauma care system.

METHODS: We performed a retrospective study of data prospectively collected in the
TraumaBase registry (a regional registry collecting the prehospital and hospital data of trauma
patients admitted in 6 Level One Trauma Centers in Paris Area, France). In hospital mortality
was compared between patients having received TXA or not in the early phase of resuscitation
among those presenting an unstable hemodynamic state. Propensity score for TXA
administration was calculated and results were adjusted for this score. Hemodynamic instability
was defined by the need of packed red blood cells (pRBC) transfusion and/or vasopressor
administration in the emergency room (ER).

RESULTS: Among patients meeting inclusion criteria (n= 1476), the propensity score could be
calculated in 797 and survival analysis could be achieved in 684/797. Four hundred and seventy
(59%) received TXA and 327 (41%) did not. The overall hospital mortality rate was 25.7%.
There was no effect of TXA use in the whole population but mortality was lowered by the use of
TXA in patients requiring pRBC transfusion in the ER (HR= 0.3, CI 95= 0.3 - 0.6).

CONCLUSIONS: The use of TXA in the management of severely injured trauma patients, in a
mature trauma care system, was not associated with reduction in the hospital mortality. An
independent association with a better survival was found in a selected population of patients
requiring pRBC transfusion in the ER.

LEVEL OF EVIDENCE: Level III STUDY TYPE: Therapeutic study.

Mil Med. 2018 Mar 1;183(suppl_1):276-286

Combat Helmet Suspension System Stiffness Influences Linear Head Acceleration and
White Matter Tissue Strains: Implications for Future Helmet Design.

Bradfield C, Vavalle N, DeVincentis B, Wong E, Luong Q, Voo L, Carneal C

ABSTRACT:
Combat helmets are expected to protect the warfighter from a variety of blunt, blast, and ballistic
threats. Their blunt impact performance is evaluated by measuring linear headform acceleration
in drop tower tests, which may be indicative of skull fracture, but not necessarily brain injury.
The current study leverages a blunt impact biomechanics model consisting of a head, neck, and
helmet with a suspension system to predict how pad stiffness affects both (1) linear acceleration
alone and (2) brain tissue response induced by both linear and rotational acceleration. The
approach leverages diffusion tensor imaging information to estimate how pad stiffness
influences white matter tissue strains, which may be representative of diffuse axonal injury.
Simulation results demonstrate that a softer pad material reduces linear head accelerations for
mild and moderate impact velocities, but a stiffer pad design minimizes linear head
accelerations at high velocities. Conversely, white matter tract-oriented strains were found to be
smallest with the softer pads at the severe impact velocity. The results demonstrate that the
current helmet blunt impact testing standards' stand-alone measurement of linear acceleration
does not always convey how the brain tissue responds to changes in helmet design.
Consequently, future helmet testing should consider the brain's mechanical response when
evaluating new designs.

Mil Med. 2018 Mar 1;183(suppl_1):78-85

Perceptions of Simulator- and Live Tissue-Based Combat Casualty Care Training of
Senior Special Operations Medics.

Bukoski A, Uhlich R, Bowling F, Shapiro M, Kerby JD, Llerena L, Armstrong JH,
Strayhorn C, Barnes SL; University of Missouri Combat Casualty Training Consortium.

ABSTRACT:
The relative effectiveness of live tissue (LT)- and inanimate simulation (SIM)-based training of
combat medics is the subject of intense debate. A structured interview was utilized to determine
the training modality preferences and the perceived value of LT- and SIM-based combat
casualty care training of 25 senior special operations medics. Participant demographics and
training experience, Likert scale-based assessment of training modality value, selection of
preferred training modality for 11 combat casualty care procedures, and 12 open-ended
questions probing opinions of the limitations and benefits of LT- and SIM-based training were
collected from this convenience sample. All participants indicated significant combat medic
experience and training. Of the 11 procedures questioned, LT was identified as superior for
seven with mixed responses for the remaining four. LT was consistently identified as an
essential training modality with tactile sensation and the physiologic responses of animal
models to injury and therapy as primary benefits. Across procedures, 100% of participants felt
that LT should be used in combat casualty care training and 96% felt that SIM should also be
utilized. Repeatability and accuracy of size/weight were identified as key benefits of SIM
training. Respondents reported that capability, self-confidence, success, and resilience of the
combat medic all benefitted from LT training. The overriding theme was the general superiority
of LT with recognition of the unique and complementary benefits of SIM.

Mil Med. 2018 Mar 1;183(suppl_1):193-202

Clinical Impact of Cabin Altitude Restriction Following Aeromedical Evacuation.

Butler WP, Steinkraus LW, Burlingame EE, Smith DE, Fouts BL, Serres JL, Burch DS

ABSTRACT:
Combat medical care relies on aeromedical evacuation (AE). Vital to AE is the validating flight
surgeon (VFS) who warrants a patient is "fit to fly." To do this, the VFS considers clinical
characteristics and inflight physiological stressors, often prescribing specific interventions such
as a cabin altitude restriction (CAR). Unfortunately, limited information is available regarding the
clinical consequences of a CAR. Consequently, a dual case-control study (CAR patients versus
non-CAR patients and non-CAR patients flown with a CAR versus non-CAR patients) was
executed. Data on 1,114 patients were obtained from TRANSCOM Regulating and Command
and Control Evacuation System and Landstuhl Regional Medical Center trauma database
(January 2007 to February 2008). Demographic and clinical factors essentially showed no
difference between groups; however, CAR patients appeared more severely injured than non-
CAR patients. Despite being sicker, CAR patients had similar clinical outcomes when compared
with non-CAR patients. In contrast, despite an equivocal severity picture, the non-CAR patients
flown with a CAR had superior clinical outcomes when compared with non-CAR patients. It
appeared that the CAR prescription normalized severely injured to moderately injured and
brought moderately injured into a less morbid state. These results suggest that CAR should be
seriously considered when evacuating seriously ill/injured patients.

J Trauma Acute Care Surg. 2018 Mar 16. Epub ahead of print

The evolution of pediatric transfusion practice during combat operations
2001-2013.

Cannon JW, Neff LP, Pidcoke HF, Aden JK, Spinella PC, Johnson MA, Cap AP, Borgman
MA

BACKGROUND: Hemostatic resuscitation principles have significantly changed adult trauma
resuscitation over the past decade. Practice patterns in pediatric resuscitation likely have
changed as well; however, this evolution has not been quantified. We evaluated pediatric
resuscitation practices over time within a combat trauma system.

METHODS: The Department of Defense Trauma Registry (DoDTR) was queried from 2001-
2013 for pediatric patients (<18 years). Patients with burns, drowning, and missing injury
severity score (ISS) were excluded. Volumes of crystalloid, packed red blood cells (PRBC),
whole blood (WB), plasma (PLAS), and platelets (PLT) given in the first 24 hours were
calculated per kg body weight. Tranexamic acid (TXA) use was also determined. Patients were
divided into EARLY (2001-2005) and LATE (2006-2013) cohorts, and subgroups of transfused
(TX+) and massively transfused (MT+) patients were created. ICU and hospital length of stay
(LOS) and 24-hour and in-hospital mortality were compared.

RESULTS: 4,358 patients met inclusion criteria. Comparing EARLY vs. LATE, injuries from
explosions, isolated or predominant head injuries, and ISS all increased. The proportion of TX+
patients also increased significantly (13.6% vs. 37.4%, p<0.001) as did the number of MT+
patients (2.1% vs. 15.5%, p<0.001). Transfusion of high PLAS:RBC and PLT:RBC ratios
increased in both the TX+ and MT+ subgroups, although overall PLT and WB use was low.
After adjusting for differences between groups, the odds of death was no different EARLY vs.
LATE but decreased significantly in the MT+ patients with time as a continuous variable.

CONCLUSION: Transfusion practice in pediatric combat casualty care shifted towards a more
hemostatic approach over time. All-cause mortality was low and remained stable overall and
even decreased in MT+ patients despite more injuries due to explosions, more head injuries
and greater injury severity. However, further study is required to determine the optimal
resuscitation practices in critically injured children.

LEVEL OF EVIDENCE: Epidemiologic study, level IV.

J Trauma Acute Care Surg. 2018 Apr;84(4):674-678

A retrospective analysis of the respiratory adjusted shock index to determine the
presence of occult shock in trauma patients.

Caputo N, Reilly J, Kanter M, West J.

BACKGROUND: The shock index (SI), calculated as heart rate/systolic blood pressure, is a
simple hemodynamic marker that may be used to assess for the presence of occult shock in
trauma patients. The normal range for a healthy adult patient is 0.5 to 0.7. Recently, studies
have demonstrated that tachypnea is the most important predictor of cardiac arrest in hospital
wards and is an important indicator of derangements across multiple organ systems. As such,
we have sought to determine whether the inclusion of the patient's respiratory rate (RR) to the
already existing SI (called the Respiratory Adjusted Shock Index [RASI]), calculated as hear
rate/systolic blood pressure*(RR/10), will improve the overall diagnostic accuracy of detecting
patients in early occult shock.

METHODS: A retrospective chart review over a 4-year period (2012-2016) at an urban, Level I
trauma center was performed. All patients admitted to hospital for trauma were included in the
study. Exclusion criteria were patients in traumatic arrest or in overt shock. Charts were
reviewed for triage vital signs and point of care lactate drawn within 30 minutes of presentation.
A lactate greater than 2 mmol/L was used to determine presence of hypo-perfusion. The upper
limit of normal for the RASI was calculated by multiplying the upper limit of the SI by 1.9 (RR of
19 divided by 10) and validated internally.

RESULTS: A total of 3,093 patients were included in this study. There was no difference in SI
for patients discharged versus patients admitted, 0.6 (95% CI, 0.5-0.7) versus 0.7 (95% CI, 0.5-
0.8) and a significant difference between the same groups of patients (discharged vs. admitted)
for the RASI, 1.1 (95% CI, 1.04-1.18) versus 1.46 (95% CI, 1.35-1.55), respectively. Area under
the curve for SI was 0.58 and for the RASI score was 0.94.

CONCLUSION: The RASI score improves diagnostic accuracy for detecting early occult shock
in trauma patients when compared to the SI.

LEVEL OF EVIDENCE: Diagnostic, level II.

J Trauma Acute Care Surg. 2018 Apr;84(4):549-557

Speed is not everything: Identifying patients who may benefit from helicopter transport
despite faster ground transport.

Chen X, Gestring ML, Rosengart MR, Billiar TR, Peitzman AB, Sperry JL, Brown
JB.

BACKGROUND: Helicopter emergency medical services (HEMS) have demonstrated survival
benefits over ground emergency medical services (GEMS) for trauma patient transport. While
HEMS speed is often-cited, factors such as provider experience and level of care may also play
a role. Our objective was to identify patient groups that may benefit from HEMS even when
prehospital time for helicopter utilization is longer than GEMS transport.

METHODS: Adult patients transported by HEMS or GEMS from the scene of injury in the
Pennsylvania State Trauma Registry were included. Propensity score matching was used to
match HEMS and GEMS patients for likelihood of HEMS, keeping only pairs in which the HEMS
patient had longer total prehospital time than the matched GEMS patient. Mixed-effects logistic
regression evaluated the effect of transport mode on survival while controlling for demographics,
admission physiology, transfusions, and procedures. Interaction testing between transport mode
and existing trauma triage criteria was conducted and models stratified across significant
interactions to determine which criteria identify patients with a significant survival benefit when
transported by HEMS even when slower than GEMS.

RESULTS: From 153,729 eligible patients, 8,307 pairs were matched. Helicopter emergency
medical services total prehospital time was a median of 13 minutes (interquartile range, 6-22)
longer than GEMS. Patients with abnormal respiratory rate (odds ratio [OR], 2.39; 95%
confidence interval [CI], 1.26-4.55; p = 0.01), Glasgow Coma Scale score of 8 or less (OR, 1.61;
95% CI, 1.16-2.22; p < 0.01), and hemo/pneumothorax (OR, 2.25; 95% CI, 1.06-4.78; p = 0.03)
had a significant survival advantage when transported by HEMS even with longer prehospital
time than GEMS. Conversely, there was no association between transport mode and survival in
patients without these factors (p > 0.05).

CONCLUSION: Patients with abnormal respiratory rate, Glasgow Coma Scale score of 8 or
less, and hemo/pneumothorax benefit from HEMS transport even when GEMS transport was
faster. This may indicate that these patients benefit primarily from HEMS care, such as
advanced airway and chest trauma management, rather than simply faster transport to a trauma
center.

LEVEL OF EVIDENCE: Therapeutic, level III.

J Trauma Acute Care Surg. 2018 Apr;84(4):558-563

The intraosseous have it: A prospective observational study of vascular access success
rates in patients in extremis using video review.

Chreiman KM, Dumas RP, Seamon MJ, Kim PK, Reilly PM, Kaplan LJ, Christie JD, Holena
DN.

BACKGROUND: Quick and successful vascular access in injured patients arriving in extremis
is crucial to enable early resuscitation and rapid OR transport for definitive repair. We
hypothesized that intraosseous (IO) access would be faster and have higher success rates than
peripheral intravenous (PIV) or central venous catheters (CVCs).

METHODS: High-definition video recordings of resuscitations for all patients undergoing
emergency department thoracotomy from April 2016 to July 2017 were reviewed as part of a
quality improvement initiative. Demographics, mechanism of injury, access type, access
location, start and stop time, and success of each vascular access attempt were recorded.
Times to completion for access types (PIV, IO, CVC) were compared using Kruskal-Wallis test
adjusted for multiple comparisons, while categorical outcomes, such as success rates by
access type, were compared using χ test or Fisher's exact test.

RESULTS: Study patients had a median age of 30 years (interquartile range [IQR], 25-38
years), 92% were male, 92% were African American, and 93% sustained penetrating trauma. A
total of 145 access attempts in 38 patients occurred (median, 3.8; SD, 1.4 attempts per patient).
There was no difference between duration of PIV and IO attempts (0.63; IQR, 0.35-0.96 vs. 0.39
IQR, 0.13-0.65 minutes, adjusted p = 0.03), but both PIV and IO were faster than CVC attempts
(3.2; IQR, 1.72-5.23 minutes; adjusted p < 0.001 for both comparisons). Intraosseous lines had
higher success rates than PIVs or CVCs (95% vs. 42% vs. 46%, p < 0.001).

CONCLUSION: Access attempts using IO are as fast as PIV attempts but are more than twice
as likely to be successful. Attempts at CVC access in patients in extremis have high rates of
failure and take a median of over 3 minutes. While IO access may not completely supplant PIVs
and CVCs, IO access should be considered as a first-line therapy for trauma patients in
extremis.

LEVEL OF EVIDENCE: Therapeutic, level III.

J Spec Oper Med. Spring 2018;18(1):150-154.

Medicine on the Edge of Darkness.

Christensen PA.

ABSTRACT:
Austere care of the wounded is challenging for all Western medical professionals-nurse, medic,
or physician. There can be no doubt that working for the first time, either for a nongovernment
organization or in the Special Forces, you will be taking care of wounded patients outside your
training and experience. You must have the ability to adapt to and overcome lack of resources
and equipment, and accept standards of treatment often very different and lower than that
common in western hospitals. The International Committee of the Red Cross (ICRC) was asked
to provide relief for the Pakistan Red Crescent in 1982 and set up the ICRC Hospital for Afghan
War Wounded in Peshawar on the border to Afghanistan. This article relates how a western-
trained young anesthetist on an ICRC surgical team experienced this, at the time, austere
environment.

Scand J Trauma Resusc Emerg Med. 2017 Oct 30;25(1):105

Use of intrathoracic pressure regulation therapy in breathing patients for the treatment of
hypotension secondary to trauma.

Convertino VA, Parquette BA, Wampler DA, Manifold CA, Lindstrom DA, Boland LL,
Burkhart NT, Lurie KG, Lick CJ

BACKGROUND: Intrathoracic pressure regulation (IPR) therapy has been shown to increase
blood pressure in hypotensive patients. The potential value of this therapy in patients with
hypotension secondary to trauma with bleeding is not well understood. We hypothesized that
IPR would non-invasively and safely enhance blood pressure in spontaneously breathing
patients with trauma-induced hypotension.

METHODS: This prospective observational cohort study assessed vital signs from hypotensive
patients with a systolic blood pressure (SBP) ≤90 mmHg secondary to trauma treated with IPR
(ResQGARD™, ZOLL Medical) by pre-hospital emergency medical personnel in three large US
metropolitan areas. Upon determination of hypotension, facemask-based IPR was initiated as
long as bleeding was controlled. Vital signs were recorded before, during, and after IPR. An
increased SBP with IPR use was the primary study endpoint. Device tolerance and ease of use
were also reported.

RESULTS: A total of 54 patients with hypotension secondary to trauma were treated from 2009
to 2016. The mean ± SD SBP increased from 80.9 ± 12.2 mmHg to 106.6 ± 19.2 mmHg with
IPR (p < 0.001) and mean arterial pressures (MAP) increased from 62.2 ± 10.5 mmHg to 81.9 ±
16.6 mmHg (p < 0.001). There were no significant changes in mean heart rate or oxygen
saturation. Approximately 75% of patients reported moderate to easy tolerance of the device.
There were no safety concerns or reported adverse events.

CONCLUSIONS: These findings support the use of IPR to treat trauma-induced hypotension as
long as bleeding has been controlled.

J Trauma Acute Care Surg. 2018 Feb 17. Epub ahead of print

Tourniquet Usage in Pre-Hospital Care and Resuscitation of Pediatric Trauma Patients -
Pediatric Trauma Society Position Statement.

Cunningham A, Auerbach M, Cicero M, Jafri M.

BACKGROUND: Recent mass casualty events in the United States have highlighted the need
for public preparedness to prevent death from uncontrolled hemorrhage. The Pediatric Trauma
Society (PTS) reviewed the literature regarding pediatric tourniquet usage with the aim to
provide recommendations about the utility of this adjunct for hemorrhage control in children.

METHODS: Search terms "pediatric" and "tourniquet" were used to query the US National
Library of Medicine National Institutes of Health for pertinent literature. Exclusion criteria
include: not involving children, not involving the use of an extremity tourniquet, primary
outcomes not related to hemorrhage control, tourniquet use to prevent snake envenomation,
single case reports, and only foreign language formats available. Bibliographies of remaining
studies reviewed to identify additional pertinent research. Four physician members of the
Pediatric Trauma Society Guidelines Committee reviewed identified studies.

RESULTS: One hundred and thirty four studies were identified. One hundred and twenty three
studies were excluded. Seven additional studies were identified through bibliography review.
Eighteen pertinent studies were reviewed. Seven articles evaluated physiologic response to
tourniquet use in operating room settings. Six articles were generated from combat experience
in conflicts in Afghanistan and Iraq. Four articles discussed technical details of tourniquet usage.
One article evaluated the use of tourniquets during the Boston Marathon bombing in 2015.

CONCLUSIONS: Despite limited data of limited quality regarding their use, the PTS supports
the usage of tourniquets in the pre-hospital setting and during the resuscitation of children
suffering from exsanguinating hemorrhage from severe extremity trauma. Expedited, definitive
care must be sought, and tourniquet pressure and time should be limited to the least amount
possible. The Society supports the ACS 'Stop the Bleed' campaign and encourages further
investigation of tourniquet use in children.

LEVEL OF EVIDENCE: 3a STUDY TYPE: Guidelines/Algorithm.

J Spec Oper Med. Spring 2018;18(1):118-123

Integrating Chemical Biological, Radiologic, and Nuclear (CBRN) Protocols Into
TCCC Introduction of a Conceptual Model - TCCC + CBRN = (MARCHE)2

DeFeo DR, Givens ML

ABSTRACT:
The authors would like to introduce TCCC [Tactical Combat Casualty Care] + CBRN [chemical,
biological, radiological, and nuclear] = (MARCHE)2 as a conceptual model to frame the
response to CBRN events. This model is not intended to replace existing and well-established
literature on CBRNE events but rather to serve as a response tool that is an adjunct to agent
specific resources.

Mil Med. 2018 Mar 14. doi: 10.1093/milmed/usx129. [Epub ahead of print]

An Evaluation of Navy En Route Care Training Using a High-Fidelity Medical Simulation
Scenario of Interfacility Patient Transport.

DeForest CA, Blackman V, Alex JE, Reeves L, Mora A), Perez C, Maddry J, Selby D,
Walrath B

Introduction: Military prehospital and en route care (ERC) directly impacts patient morbidity
and mortality. Provider knowledge and skills are critical variables in the effectiveness of ERC.
No Navy doctrine defines provider choice for patient transport or requires standardized provider
training. Frequently, Search and Rescue Medical Technicians (SMTs) and Navy Nurses (ERC
RNs) are tasked with this mission though physicians have also been used. Navy ERC provider
training varies greatly by professional role. Historically, evaluations of ERC and patient
outcomes have been based on retrospective analyses of incomplete data sets that provide
limited insight on ERC practices. Little evidence exists to determine if current training is
adequate to care for the most common injuries seen in combat trauma patients.

Materials and Methods: Simulation technology facilitates a standardized patient encounter to
enable complete, prospective data collection while studying provider type as the independent
variable. Information acquired through skill performance observation can be used to make
evidence-based recommendations to improve ERC training. This IRB approved multi-center
study funded through a Congressionally Directed Medical Research Program grant from the
Combat Casualty Care Intramural Research Joint En Route Care portfolio evaluated Navy ERC
providers. The study evaluated 84 SMT, ERC RN, and physician participants in the performance
of critical and secondary actions during an immersive, high-fidelity, patient transport simulation
scenario focused on the care during an interfacility transfer. Simulation evaluators with military
ERC expertise, blinded to participant training and background, graded each participant's
performance. Inter-rater reliability was calculated using Cohen's Kappa to evaluate concordance
between evaluator assessments. Categorical data were reported as frequencies and
percentages. Performance attempt and accuracy rates were compared with likelihood ratio chi-
square or Fisher's exact test where appropriate. Tests were two-tailed and we considered
results significant, that is, a difference not likely due to chance exists between groups, if p <
0.05. Confidence intervals were used to present overlap in performance between provider
types.

Results: Critical and secondary actions were assessed. A majority of providers completed at
least one of the critical life-saving actions; only one participant completed all critical actions.
Evaluation of critical actions demonstrated that a tourniquet was applied by 64% of providers,
blood products administered by 46%, needle decompression performed by 51%, and a
complete handoff report performed by 48%. Assessment of secondary actions demonstrated
analgesic was accurately administered by 24% of all providers, and 44% reinforced the
"hemorrhaging amputation site dressing."

Conclusion: Over 98% of participants failed to properly perform all critical actions during the
interfacility transfer scenario, which in a real-life combat casualty transport scenario could result
in a preventable death. Study results demonstrate serious skill deficits among all types of Navy
ERC providers. These data can be used to improve the training of Navy ERC providers,
ultimately improving care to injured soldiers, sailors, airmen, and marines.

J Anaesthesiol Clin Pharmacol. 2017 Oct-Dec;33(4):467-472

I-Gel versus laryngeal mask airway (LMA) classic as a conduit for tracheal intubation
using ventilating bougie.

Dhimar AA, Sangada BR, Upadhyay MR, Patel SH

Background and Aims: Supraglottic airways (SGAs) are generally used for airway
management; but can also be used as a conduit for tracheal intubation. Our primary aim was to
evaluate i-Gel and laryngeal mask airway (LMA) classic as conduits for tracheal intubation using
ventilating bougie by assessing number of attempts and time for insertion of SGAs, ventilating
bougie and endotracheal tube (ETT), and total intubation time.

Material and Methods: A randomized clinical trial was carried out in 58 patients requiring
general anesthesia and endotracheal intubation for planned surgery. They were randomly
divided into Group I and Group C. After induction of anesthesia, i-Gel was inserted in Group I
and LMA Classic in Group C; ventilating bougie was passed through SGA followed by the
removal of SGA and railroading of ETT over ventilating bougie. Parameters observed were
number of attempts and time taken for device insertion, total intubation time, and hemodynamic
variables.

Results: Twenty-nine patients were included in each group. First attempt success rate for SGA
insertion (86.2% in Group I and 75.9% in Group C (P = 0.5)), ventilating bougie insertion
(79.32% in Group I and 82.8% in Group C (P = 0.99)) and ETT insertion (100% in Group I and
96.5% in Group C) was not different in the two groups. Total intubation time was 93.3 ± 9.0 s in
Group I and 108. 96 ± 16.5 s in Group C (P < 0.0001).

Conclusions: i-Gel and LMA Classic both can be used as a conduit for tracheal intubation
using ventilating bougie with stable hemodynamic parameters.

Mil Med. 2018 Mar 14. Epub ahead of print

Damage Control Resuscitation Supplemented with Vasopressin in a Severe Polytrauma
Model with Traumatic Brain Injury and Uncontrolled Internal Hemorrhage.

Dickson JM, Wang X, St John AE, Lim EB, Stern SA, White NJ.

Introduction: Traumatic brain injury (TBI) and hemorrhagic shock (HS) are the leading causes
of traumatic death worldwide and particularly on the battlefield. They are especially challenging
when present simultaneously (polytrauma), and clear blood pressure end points during fluid
resuscitation are not well described for this situation. The goal of this study is to evaluate for any
benefit of increasing blood pressure using a vasopressor on brain blood flow during initial fluid
resuscitation in a swine polytrauma model.

Materials and Methods: We used a swine polytrauma model with simultaneous TBI, femur
fracture, and HS with uncontrolled noncompressible internal bleeding from an aortic tear injury.
Five animals were assigned to each of three experimental groups (hydroxyethyl starch only
[HES], HES + 0.4 U/kg vasopressin, and no fluid resuscitation [No Fluids]). Fluids were given as
two 10 mL/kg boluses according to tactical field care guidelines. Primary outcomes were mean
arterial blood pressure (MAP) and brain blood flow at 60 min. Secondary outcomes were blood
flows in the heart, intestine, and kidney; arterial blood lactate level; and survival at 6 hr. Organ
blood flow was measured using injection of colored microspheres.

Results: Five animals were tested in each of the three groups. There was a statistically
significant increase in MAP with vasopressin compared with other experimental groups, but no
significant increase in brain blood flow during the first 60 min of resuscitation. The vasopressin
group also exhibited greater total internal hemorrhage volume and rate. There was no difference
in survival at 6 hours.

Conclusion: In this experimental swine polytrauma model, increasing blood pressure with
vasopressin did not improve brain perfusion, likely due to increased internal hemorrhage.
Effective hemostasis should remain the top priority for field treatment of the polytrauma casualty
with TBI.

J Trauma Acute Care Surg. 2018 Mar;84(3):532-536.

Clinical relevance of a p value: Does tranexamic acid save lives after trauma or
postpartum hemorrhage?

Dobson GP, Doma K, Letson HL.

Quote:

“In conclusion, although we agree that TXA may have an early survival benefit in patients who
are severely bleeding with or without shock, 3,31 the results of the WOMAN trial are only a
beginning toward “saving one in three mothers who would otherwise bleed to death after
childbirth,” even if the drug is administered within 3 hours.We believe that the trial investigators
and social media have overstated the significance of the WOMAN trial results, and combining
the WOMAN and CRASH-2 data in a meta-analysis may result in inherent bias. The need for a
consensus on what constitutes adequate statistical evidence for a drug to be clinically useful,
and do no harm, is at the heart of our commentary. TXA should not be viewed as a one-size-
fits-all approach to treat blood loss in civilian - or combat-related trauma or PPH, but rather we
propose the incorporation of a more precision-based set of guidelines for TXA administration
to reduce trauma-related and maternal mortality and morbidity.”

JEMS 2018; 1 Feb 2018

Whole blood in EMS may save lives.

Dodge M, Thompson D, Bank E, Nealy W, Fisher A

Quotes:

Trauma Surg Acute Care Open. 2017 May 31;2(1):e000106

Methodology to reliably measure preventable trauma death rate.

Drake SA, Wolf DA, Meininger JC, Cron SG, Reynold T, Wade CE, Holcomb JB

ABSTRACT:
This article describes a methodology to establish a trauma preventable death rate (PDR) in a
densely populated county in the USA. Harris County has >4 million residents, encompasses a
geographic area of 1777 square miles and includes the City of Houston, Texas. Although
attempts have been made to address a national PDR, these studies had significant
methodological flaws. There is no national consensus among varying groups of clinicians for
defining preventability or documenting methods by which preventability is determined.
Furthermore, although trauma centers routinely evaluate deaths within their hospital for
preventability, few centers compare across regions, within the prehospital arena and even fewer
have evaluated trauma deaths at non-trauma centers. Comprehensive population-based data
on all trauma deaths within a defined region would provide a framework for effective prevention
and intervention efforts at the regional and national levels. The authors adapted a military
method recently used in Southwest Asia to determine the potential preventability of civilian
trauma deaths occurring across a large and diverse population. The project design will allow a
data-driven approach to improve services across the entire spectrum of trauma care, from
prevention through rehabilitation.

J Am Coll Surg. 2018 Mar 8. Epub ahead of print

Army General Surgery's Crisis of Conscience.

Edwards MJ, White CE, Remick KN, Edwards KD, Gross KR

Quotes:

“In 2018-2019, the Active Component of the United States Army is anticipated to lose
50% of their current senior general surgeons (rank of Colonel) due to retirements and
separations. The number one reason given by surgeons departing from military service
is loss of operative skills and concern for maintenance of surgical competence.21 The
continued need for minimized surgical teams supporting military missions in remote and
austere regions of the globe results in conflict between a limited pool of deployable
general surgeons struggling to maintain clinical competence, and a military medical
leadership demanding longer and more frequent deployments without concrete plans for
skills refreshment at home. In short, surgeons with increasingly limited operative and
trauma experience are expected to care for patients with potentially the most
horrendous injuries, with minimal access to technology, equipment and personnel to
assist them. The new crisis of conscience of the military general surgeon is in
continuing to support missions when the true capability they are able to provide is not
sufficient to render the care they are purported to give.”

“Moral hazard exists when those making policies do not themselves suffer the effects of
such policies.24 As a surgical community, we flirt with some degree of moral hazard if
we criticize military surgical care without rising to meet what is clearly a national need
ourselves. The Army has an obligation to facilitate accession, skills sustainment, and
retention of the surgeons it needs to care for our wounded service members; however,
as a society we also have an obligation to fill the need of military service. Only with an
effort to awaken a collective conscience for the surgical care of our wounded warriors
on the part of military surgeons, military commanders and the surgical community in
general can today’s Army General Surgeons’ crisis of conscience be appeased.”

Am J Emerg Med. 2018 Mar 16. Epub ahead of print

Efficacy of prehospital administration of tranexamic acid in trauma patients: A meta-
analysis of the randomized controlled trials.

El-Menyar A, Sathian B, Asim M, Latifi R, Al-Thani H

OBJECTIVE: Antifibrinolytic agent tranexamic acid (TXA) has a potential clinical benefit for in-
hospital patients with severe bleeding but its effectiveness in pre-hospital settings remains
unclear. We conducted a systematic review and meta-analysis to evaluate whether pre-hospital
administration of TXA compared to placebo improve patients' outcomes?

METHODS: PubMed, MEDLINE, Cochrane Library, WHO International Clinical Trials Registry
Platform, Cochrane Central Register of Controlled Trials (CENTRAL), Scopus, clinicaltrials.gov
and Google scholar databases were searched for a retrospective, prospective and randomized
(RCT) or quasi-RCT studies that assessed the effect of prehospital administration of TXA
versus placebo on the outcomes of trauma patients with significant hemorrhage. The main
outcomes of interest were 24hour 30-day mortality and in-hospital thromboembolic
complications. Two authors independently abstracted the data using a data collection form.
Results from different studies were pooled for the analysis, when appropriate.

RESULTS: Out of 92 references identified through the search, two analytical studies met the
inclusion criteria. The effect of TXA on 24-hour mortality had a pooled odds ratio (OR) of 0.49
(95% CI 0.28-0.85), 30-day mortality OR of 0.86 (95% CI, 0.56-1.32), and thromboembolic
events OR of 0.74 (95% CI, 0.27-2.07).

CONCLUSION: Prehospital TXA appears to reduce early mortality in trauma patients. The
pooled analysis also shows a trend toward lower 30-day mortality and reduced risk of
thromboembolic events. Additional randomized controlled clinical trials are needed to determine
the significance of these trends.

J Emerg Trauma Shock. 2018 Jan-Mar;11(1):4-9

Prehospital Ultrasound in Trauma: A Review of Current and Potential Future
Clinical Applications.

El Zahran T, El Sayed MJ

ABSTRACT:
Ultrasound (US) is an essential tool for evaluating trauma patients in the hospital setting. Many
previous in-hospital studies have been extrapolated to out of hospital setting to improve
diagnostic accuracy in prehospital and austere environments. This review article presents the
role of prehospital US in blunt and penetrating trauma management with emphasis on its current
clinical applications, challenges, and future implications of such use.

J Trauma Acute Care Surg. 2018 Mar 22. Epub ahead of print

"Immediate effects of blood donation on physical and cognitive performance – A
randomized controlled double blinded trial".

Eliassen HS, Hervig T, Backlund S, Sivertsen J, Iversen VV, Kristoffersen M, Wengaard E,
Gramstad A, Fosse T, Bjerkvig CK, Apelseth T, Doughty H, Strandenes G

BACKGROUND: The success of implementing Damage Control Resuscitation principles pre-
hospital has been at the expense of several logistic burdens including the requirements for
resupply, and the question of donor safety during the development of whole blood programs.
Previous studies have reported effects on physical performance after blood donation, however
none have investigated the effects of blood donation on cognitive performance.

METHOD: We describe a prospective double blinded, randomized controlled study comprised
of a battery of tests: three cognitive tests, and VO2max testing on a cycle ergometer. Testing
was performed 7 days before blinded donation (Baseline day), immediately after donation (Day
0), and 7 days (Day 7) after donation. The inclusion criteria included being active blood donors
at the Haukeland University Hospital blood bank where eligibility requirements were met on the
testing days and providing informed consent. Participants were randomized to either the
experimental (n=26) or control group (n=31). Control group participants underwent a 'mock
donation" in which a phlebotomy needle was placed but blood was not withdrawn.

RESULTS: In the experimental group, mean VO2max declined 6% from 41.35 +/-1.7 /(min.kg)
at baseline to 39.0 +/-1.6 /(min.kg) on Day 0, and increased to 40.51 +/-1.5 /(min.kg) on Day 7.
Comparable values in the control group were 42.1 +/-1.8 /(min.kg) at baseline, 41.6 +/-1.8
/(min.kg) on Day 1 (1% decline from baseline), and 41.8 +/-1.8 /(min.kg) on Day 7.Comparing
scores of all three cognitive tests on Day 0 and Day 7 showed no significant differences,
p>0.05.

CONCLUSION: Our main findings are that executive cognitive and physical performance were
well-maintained after whole blood donation in healthy blood donors. The findings inform post-
donation guidance on when donors may be required to return to duty.

Eur J Trauma Emerg Surg. 2018 Mar 15. Epub ahead of print

Systematic review and meta-analysis of tube thoracostomy following traumatic chest
injury; suction versus water seal.

Feenstra TM, Dickhoff C, Deunk J

PURPOSE: Tube thoracostomy is frequently used in thoracic trauma patients. However, there is
no consensus on whether low pressure suction or water seal is the optimal method of tube
management. Against this background, we performed a systematic review of studies comparing
suction and water seal management of chest tubes placed for traumatic chest injuries in adults.
Evaluated outcomes are duration of chest tube treatment, length of stay in hospital, incidence of
persistent air leak, clotted hemothorax, and the need for (re-)interventions.

METHODS: A systematic literature search according to Preferred Reporting Items for
Systematic Reviews and Meta-Analysis (PRISMA) guidelines was performed. Included studies
were evaluated according to the Cochrane Collaboration's tool for assessing the risk of bias,
and according to Grading of Recommendations Assessment, Development and Evaluation
(GRADE) guidelines for assessing the quality of evidence.

RESULTS: After assessment of 120 identified studies, three RCT's (randomized controlled
trials) were included in this review and meta-analysis. A favorable effect of suction was found for
duration of chest tube treatment [MD (mean difference) - 3.38 days, P = 0.005], length of stay in
hospital (MD -3.90 days, P = 0.0003), and the incidence of persistent air leak [OR (odds ratio)
0.27, P = 0.001]. No significant difference was found for the incidence of clotted
hemothorax and (re-)interventions. The quality of evidence according to GRADE was low,
except for persistent air leak (moderate).

CONCLUSIONS: Suction seems to have a positive effect on duration of chest tube treatment,
length of stay in hospital and persistent air leakage in chest trauma. However, available data
was limited and the quality of evidence was (very) low to moderate according to GRADE.

Mil Med. 2018 Mar 1;183(suppl_1):34-39

Coagulopathy and Mortality in Combat Casualties: Do the Kidneys Play a Role?

Ferencz SE, Davidson AJ, Howard JT, Janak JC, Sosnov JA, Chung KK, Stewart IJ

Background: Acute traumatic coagulopathy (ATC) is a common condition after traumatic injury
and is known to be associated with an increase in morbidity and mortality in trauma patients.
ATC has been implicated as a causative factor in both early hemorrhage and late organ failure
in this population, yet the pathophysiology remains largely unknown. Additionally, acute kidney
injury (AKI) is a common condition among critically injured trauma patients. AKI has been
associated with an elevated International Normalized Ratio (INR) and warfarin use, but its
development has not been well studied in the setting of ATC. We hypothesized that the
presence of ATC influences the development of AKI and may mediate mortality in combat
casualties.

Methods: Data were obtained from the Department of Defense Trauma Registry, Medical Data
Store and Composite Healthcare System, and the Armed Forces Medical Examiner System. A
retrospective review was conducted of US service members injured in Iraq or Afghanistan
between February 1, 2002 and February 1, 2011, who required ICU level care and survived
evacuation out of theater. Exclusions were made for missing data. Cox proportional hazard
regression was performed to determine the effect of ATC (a priori defined as first INR > 1.3) on
the development of AKI. Further analysis was conducted to determine the influence of these
variables on 30-d mortality, and multiple sensitivity analyses were performed to determine the
effect of ATC on both AKI and mortality.

Results: A total of 1,288 patients were identified for analysis. ATC was a risk factor for
subsequent AKI after adjustment (HR 1.67, 95% CI 1.28-2.18; p < 0.001). However, ATC was
not a risk factor for mortality after adjustment in the full model (HR 1.87, 95% CI 0.95-3.65; p =
0.069). On sensitivity analyses exploring alternate definitions of ATC, an INR of 1.2 remained
associated with AKI (HR 1.46, 95% CI 1.13-1.88; p = 0.004) and an INR of 1.5 became
significant for mortality (HR 1.76, 95% CI 1.32-2.35; p < 0.001).

Conclusion: ATC is independently associated with the development of AKI. Although ATC is
associated with mortality in the unadjusted model, it is not significant after adjustment for AKI.
This implies that the kidneys may play a role in the adverse outcomes observed after ATC.
Increased awareness and monitoring for coagulopathy and the subsequent development of AKI
in combat casualty patients may lead to earlier diagnosis and treatment of these conditions,
possibly decreasing morbidity and mortality.

J Arthroplasty. 2018 Mar 22. Epub ahead of print

The Safety of Tranexamic Acid in Total Joint Arthroplasty: A Direct Meta-Analysis.

Fillingham YA, Ramkumar DB, Jevsevar DS, Yates AJ, Shores P, Mullen K, Bini SA,
Clarke HD, Schemitsch E, Johnson RL, Memtsoudis SG, Sayeed SA, Sah AP, Della Valle
CJ

BACKGROUND: Tranexamic acid (TXA) is effective in reducing blood loss in total joint
arthroplasty (TJA), but concerns still remain regarding the drug's safety. The purpose of this
direct meta-analysis was to evaluate and establish a basis for the safety recommendations of
the combined clinical practice guidelines on the use of TXA in primary TJA.

METHODS: A search was completed for studies published before July 2017 on TXA in primary
TJA. We performed qualitative and quantitative homogeneity testing and a direct comparison
meta-analysis. We used the American Society of Anesthesiologists (ASA) score of 3 or greater
as a proxy for patients at higher risk for complications in general and performed a meta-
regression analysis to investigate the influence of comorbidity burden on the risk of arterial
thromboembolic event and venous thromboembolic event (VTE).

RESULTS: Topical, intravenous, and oral TXA were not associated with an increased risk of
VTE after TJA. In addition, meta-regression demonstrated that TXA use in patients with an ASA
status of 3 or greater was not associated with an increased risk of VTE after total knee
arthroplasty.

CONCLUSION: Although most studies included in our analysis excluded patients with a history
of prior thromboembolic events, our findings support the lack of evidence of harm from TXA
administration in patients undergoing TJA. Moderate evidence supports the safety of TXA in
patients undergoing total knee arthroplasty with an ASA score of 3 or greater. The benefits of
using TXA appear to outweigh the potential risks of thromboembolic events even in patients with
a higher comorbidity.

Transfus Med. 2018 Apr;28(2):140-149

Massive transfusions for critical bleeding: is everything old new again?

Flint AWJ, McQuilten ZK, Wood EM

ABSTRACT:
Massive transfusion or major haemorrhage protocols have been widely adopted in the treatment
of critically bleeding patients. Following evidence that higher ratios of transfused plasma and
platelets to red blood cells may offer survival benefits in military trauma patients, these ratios
are now commonly incorporated into massive transfusion protocols. They more closely
resemble the effects of whole blood transfusion, which in the second half of last century was
largely replaced by individual blood component transfusion based on laboratory-guided
indicators. However, high-quality evidence to guide transfusion support for critically bleeding
patients across the range of bleeding contexts is lacking, including for both trauma and non-
trauma patients. More data on major haemorrhage support and clinical outcomes are needed to
inform guidelines and practice.

Ann Plast Surg. 2018 Mar;80(3 Suppl 2):S98-S105

Inhalation Injury in the Burned Patient.

Foncerrada G, Culnan DM, Capek KD, González-Trejo S, Cambiaso-Daniel J, Woodson
LC, Herndon DN, Finnerty CC, Lee JO.

ABSTRACT:
Inhalation injury causes a heterogeneous cascade of insults that increase morbidity and
mortality among the burn population. Despite major advancements in burn care for the past
several decades, there remains a significant burden of disease attributable to inhalation injury.
For this reason, effort has been devoted to finding new therapeutic approaches to improve
outcomes for patients who sustain inhalation injuries. The three major injury classes are the
following: supraglottic, subglottic, and systemic. Treatment options for these three subtypes
differ based on the pathophysiologic changes that each one elicits. Currently, no consensus
exists for diagnosis or grading of the injury, and there are large variations in treatment
worldwide, ranging from observation and conservative management to advanced therapies with
nebulization of different pharmacologic agents. The main pathophysiologic change after a
subglottic inhalation injury is an increase in the bronchial blood flow. An induced mucosal
hyperemia leads to edema, increases mucus secretion and plasma transudation into the
airways, disables the mucociliary escalator, and inactivates hypoxic vasocontriction.
Collectively, these insults potentiate airway obstruction with casts formed from epithelial debris,
fibrin clots, and inspissated mucus, resulting in impaired ventilation. Prompt bronchoscopic
diagnosis and multimodal treatment improve outcomes. Despite the lack of globally accepted
standard treatments, data exist to support the use of bronchoscopy and suctioning to remove
debris, nebulized heparin for fibrin casts, nebulized N-acetylcysteine for mucus casts, and
bronchodilators. Systemic effects of inhalation injury occur both indirectly from hypoxia or
hypercapnia resulting from loss of pulmonary function and systemic effects of proinflammatory
cytokines, as well as directly from metabolic poisons such as carbon monoxide and cyanide.
Both present with nonspecific clinical symptoms including cardiovascular collapse. Carbon
monoxide intoxication should be treated with oxygen and cyanide with hydroxocobalamin.
Inhalation injury remains a great challenge for clinicians and an area of opportunity for
scientists. Management of this concomitant injury lags behind other aspects of burn care. More
clinical research is required to improve the outcome of inhalation injury. The goal of this review
is to comprehensively summarize the diagnoses, treatment options, and current research.

Mil Med. 2018 Mar 2. Epub ahead of print

Letter in Response to Kim M, Torrie I, Poisson R, Withers N, Bjarnason S, DaLuz
LT, Pannell D, Beckett A, Tien HC. The Value of Live Tissue Training for Combat
Casualty Care: A Survey of Canadian Combat Medics with Battlefield Experience in
Afghanistan.

Gala SG, Balsam MJ

Quotes:

“We thank Kim and colleagues for their study of the perceived value of live tissue
training (LTT) on animals versus training on human patient simulators (HPS) in
preparing combat medics for battlefield trauma care. However, their recommendation
to continue support for LTT in military medical training is based on outdated literature, a
study sample size that is too small to be credible, and a disproportionate reliance solely
on medics’ emotive preference for a certain training modality without a critical
assessment of how such training affects clinical outcomes.”

“As Hall mentioned in his letter to the editor, “[T]he reason animal training has lasted as
long as it has is because of a general bias that equates emotional experience with
improved skill training.” When objectively looking at the breadth of literature on
this topic, it is clear that LTT is “outdated” – as the U.S. Defense Health Agency
declared last year – and the evidence clearly favors the equivalency or superiority of
HPS compared with LTT. It is with this in mind that we hope military leaders will
continue to phase out LTT and transition entirely to HPS training methods.”

Mil Med. 2018 May 1;183(5-6):e216-e222.

Military Medic Performance with Employment of a Commercial Intraosseous Infusion
Device: A Randomized, Crossover Study.

Gendron B, Cronin A, Monti J, Brigg A

Background: Obtaining intraosseous (IO) access remains an invaluable skill in the
management and resuscitation of patients on the battlefield. The U.S. Army Combat Medic is
currently trained to utilize a sternal IO device (FAST1® Intraosseous Infusion System); however,
the Arrow® EZ-IO® Intraosseous Vascular Access System offers unique benefits including
ease of use, reload ability, and placement location versatility. Studies have demonstrated high
success rates in the operational settings using the EZ-IO® System; however, no prospective
studies have been conducted to assess the performance of U.S. Army's conventional Combat
Medics using the EZ-IO® System. We hypothesized that EZ-IO® System-naïve medics would
have a statistically significant success rate advantage utilizing the proximal tibia approach
versus proximal humerus approach.

Methods: A total of 77 U.S. Army Medics (Military Occupational Specialty [MOS] 68 W)
volunteer participants were recruited to participate in this randomized, crossover study.
Participants received a standardized audio-visual-enhanced lecture on EZ-IO® System use
without hands-on training and then randomized into two study groups according to which
anatomical approach they would attempt first. Results were analyzed to determine participants'
first-attempt mean success rates, mean required time to properly place the needle into
simulated humeral head and proximal tibial bone models, and mean survey results measuring
the participant's subjective assessment of the two approaches to include, along with training
and testing experience. The data of those not naïve to the employment of the EZ-IO® System
were excluded.

Results: The primary outcome measurement of overall mean participant success rate with
attempted insertions into proximal tibial and humeral head bone models was 88% and 86%,
respectively, demonstrating no statistically significant difference by approach, with no significant
learning or design confounding effects (p > 0.05). Secondary outcomes of mean procedural time
and subjective comfort and skill benefit were reported. Successful procedure times between the
two anatomical approaches demonstrated a statistically significant mean time advantage of 17.1
s (p < 0.05) in proximal tibia IO placement. Overall participant mean subjective comfort level
utilizing the EZ-IO® System (0- to 10-point scale with a 0 being not comfortable and a 10 being
very comfortable) was 8.2, with no statistically significant difference in comfort discovered when
comparing the two approaches. Participants reported a mean subjective score (0-10 scale with
a 0 providing no benefit and a 10 providing extreme benefit) of 9.3 when asked how beneficial
their newly learned IO system skill was to their overall medical skillset.

Conclusions: The overall first-attempt success rates of U.S. Army Combat Medics employing
the EZ-IO® System are similar to the success rates of FAST1® device employment and similar
to the success of other provider cohorts using the EZ-IO® device. Coupled with perceived
benefit of adding the EZ-IO® System to their combat medic skillset, these data warrant further
study and consideration for the incorporation of commercial IO systems into U.S. Army Combat
Medic initial, sustainment, and pre-combat training and standard issue equipment.

Mil Med. 2018 Mar 1;183(suppl_1):157-161

Comparison of Two Tourniquets on a Mid-Thigh Model: The Israeli Silicone Stretch and
Wrap Tourniquet vs. the Combat Application Tourniquet.

Glick CPTY, Furer MAJA, Glassberg COLE, Sharon R, Ankory MAJR

Introduction: Experience from recent conflicts underlines the dramatic impact of effective
tourniquet use on combat casualty mortality. Although the Combat Application Tourniquet (CAT)
is replacing the silicone band tourniquets (IST; "Israeli Silicone Tourniquet") in the Israeli
Defense Forces, no direct comparison was made between them. The purpose of this study is to
compare the performance of the two tourniquets on a mid-thigh model.

Methods: Participants were Israeli military recruits who previously had the military first aid
course. Each participant applied both the CAT and the IST. Applications were assessed by the
HapMed Leg Tourniquet Trainer, which measured the applied pressure and the time required to
reach it.

Results: IST application resulted in higher rates of effective occlusion pressure compared with
the CAT (91% vs. 73.1%, p < 0.01), and a higher mean occlusion pressure (41 mmHg, p < 0.01)
was recorded using the IST. Among effective attempts, application time did not differ
significantly between the tourniquets.

Conclusion: The IST was superior to the CAT in producing effective occlusion pressure while
not prolonging application time. These results may indicate that the IST remains a valid option
for controlling mid-thigh bleeding.

Mil Med. 2018 Mar 1;183(suppl_1):219-223

Simplified Method for Rapid Field Assessment of Visual Acuity by First Responders
After Ocular Injury.

Godbole NJ, Seefeldt ES, Raymond WR, Karesh JW, Morgenstern A, Egan JA, Colyer MH,
Mazzoli RA

Objective: Initial visual acuity after ocular injury is an important measure, as it is an accurate
predictor of final visual outcome and gives a rapid estimation of the overall severity of the injury,
thereby aiding evacuation prioritization. We devised a simple method for rapidly assessing
visual acuity in the field without having to rely on formal screening cards.

Methods: Using common objects, icons, and text found in the injury zone – for example,
common military name tapes, rank insignias, patches, emblems, and helmet camouflage bands,
which will be known collectively as the Army Combat Optotypes (ACOs) - a Snellen-equivalent
method of assessing visual acuity was devised and correlated to the ocular trauma score (OTS).

Results: Ability to read the ACOs at 2, 3, and 5 ft correlates with acuities in the range from
20/20 to 20/400. Identification of ACOs with visual acuity of 20/50 and 20/200 approximates
important inflection points of severity for the OTS.

Conclusion: Accurately assessing visual acuity in the field after ocular injury provides essential
information but does not require sophisticated screening equipment. Pertinent and accurate
acuities can be rapidly estimated using commonly available text or graphical icons such as
standard name tapes, patches, and rank insignias.

Crit Care Nurse. 2018 Apr;38(2):69-75

Resuscitative Endovascular Balloon Occlusion of the Aorta: A Bridge to Flight
Survival.

Goforth C, Bradley M, Pineda B, See S, Pasley J

ABSTRACT:
Trauma endures as the leading cause of death worldwide, and most deaths occur in the first 24
hours after initial injury as a result of hemorrhage. Historically, about 90% of battlefield deaths
occur before the injured person arrives at a theater hospital, and most are due to
noncompressible hemorrhage of the torso. Resuscitative endovascular balloon occlusion of the
aorta is an evolving technique to quickly place a balloon into the thoracic or abdominal aorta to
efficiently block blood flow to distal circulation. Maneuvers, such as resuscitative endovascular
balloon occlusion of the aorta, to control endovascular hemorrhage offer a potential intervention
to control noncompressible hemorrhage. This technique can be performed percutaneously or
open in prehospital environments to restore hemodynamic functions and serve as a survival
bridge until the patient is delivered to a treatment facility for definitive surgical hemostasis. This
article describes the indications, complications, and application of resuscitative endovascular
balloon occlusion of the aorta to military and civilian aeromedical transport.

AEM Education and Training: 27 February 2018; https://doi.org/10.1002/aet2.10093

Brief, Web-based Education Improves Lay Rescuer Application of a Tourniquet to
Control Life-threatening Bleeding.

Craig A. Goolsby, MD, MEd, Kandra Strauss-Riggs, MPH, Victoria Klimczak, Kelly Gulley,
MPH, Luis Rojas, MS, Cassandra Godar, MS, Sorana Raiciulescu, MSc, Arthur L.
Kellermann, MD, MPH, and Thomas D. Kirsch, MD, MPH

Objective: The objective was to determine whether brief, Web-based instruction several weeks
prior to tourniquet application improves layperson success compared to utilizing just-in-time
(JiT) instructions alone.

Background: Stop the Bleed is a campaign to educate laypeople to stop life-threatening
hemorrhage. It is based on U.S. military experience with lifesaving tourniquet use. While
previous research shows simple JiT instructions boost laypeople’s success with tourniquet
application, the optimal approach to educate the public is not yet known.

Methods: This is a prospective, non-blinded, randomized study. Layperson participants from
the Washington, DC, area were randomized into: 1) an experimental group that received pre-
exposure education using a website and 2) a control group that did not receive pre-exposure
education. Both groups received JiT instructions. The primary outcome was the proportion of
subjects that successfully applied a tourniquet to a simulated amputation. Secondary outcomes
included mean time to application, mean placement position, ability to distinguish bleeding
requiring a tourniquet from bleeding requiring direct pressure only, and self-reported comfort
and willingness to apply a tourniquet.

Results: Participants in the pre-exposure group applied tourniquets successfully 75% of the
time compared to 50% success for participants with JiT alone (p < 0.05, risk ratio = 1.48, 95%
confidence interval = 1.21–1.82). Participants place tourniquets in a timely fashion, are willing to
use them, and can recognize wounds requiring tourniquets.

Conclusions: Brief, Web-based training, combined with JiT education, may help as many as
75% of laypeople properly apply a tourniquet. These findings suggest that this approach may
help teach the public to Stop the Bleed.

https://doi.org/10.1002/aet2.10093

Curr Opin Anaesthesiol. 2018 Apr;31(2):207-214

Blood transfusion management in the severely bleeding military patient.

Gurney JM, Spinella PC

PURPOSE OF REVIEW: Hemorrhage remains the primary cause of preventable death on the
battlefield and in civilian trauma. Hemorrhage control is multifactorial and starts with point-of-
injury care. Surgical hemorrhage control and time from injury to surgery is paramount; however,
interventions in the prehospital environment and perioperative period affect outcomes. The
purpose of this review is to understand concepts and strategies for successful management of
the bleeding military patient. Understanding the life-threatening nature of coagulopathy of
trauma and implementing strategies aimed at full spectrum hemorrhage management from point
of injury to postoperative care will result in improved outcomes in patients with life-threatening
bleeding.

RECENT FINDINGS: Timely and appropriate therapies impact survival. Blood product
resuscitation for life-threatening hemorrhage should either be with whole blood or a component
therapy strategy that recapitulates the functionality of whole blood. The US military has
transfused over 10 000 units of whole blood since the beginning of the wars in Iraq and
Afghanistan. The well recognized therapeutic benefits of whole blood have pushed this therapy
far forward into prehospital care in both US and international military forces. Multiple hemostatic
adjuncts are available that are likely beneficial to the bleeding military patient; and other
products and techniques are under active investigation.

SUMMARY: Lessons learned in the treatment of combat casualties will likely continue to have
positive impact and influence and the management of hemorrhage in the civilian trauma setting.

Can J Anaesth. 2018 May;65(5):543-550

Self-pressurized air-Q® intubating laryngeal airway versus the LMA® Classic™: a
randomized clinical trial.

Ha SH), Kim MS, Suh J, Lee JS

PURPOSE: The self-pressurized air-Q® (air-Q SP) intubating laryngeal airway is a relatively
new supraglottic airway (SGA) device. The intracuff pressure of air-Q dynamically equilibrates
with the airway pressure and adjusts to the patient's pharyngeal and periglottic anatomy,
potentially providing improved airway fit and seal. The aim of this prospective randomized study
was to compare the clinical performance of air-Q to the LMA® Classic™ SGA.

METHODS: Adult patients requiring general anesthesia for elective surgery were prospectively
enrolled and randomly assigned to either air-Q SP or the LMA Classic SGA. Oropharyngeal leak
pressure (primary endpoint), success rate, insertion features (insertion time, ease of insertion,
requirement for device manipulation), sealing function, gastric insufflation, bronchoscopic view,
and oropharyngeal complications at device insertion and following its removal (sore throat,
dysphagia, dysphonia) were compared.

RESULTS: The mean (standard deviation [SD]) oropharyngeal leak pressure just after insertion
was similar in the air-Q SP and LMA [16.8 (4.9) vs 18.6 (5.5) cm H2O, respectively; mean
difference, 1.8 cm H2O; 95% CI, -0.5 to 4.2; P = 0.13] and did not differ at ten minutes following
device insertion. Median [interquartile range (IQR)] peak inspiratory pressure just after insertion
was lower in the air-Q SP (11.0 [10.0-13.0] vs 13.0 [11.0-14.0] cmH2O, median difference, 1.0
cm H2O; 95% CI, 0.0 to 2.0; P = 0.03) but no difference was observed at ten minutes. The
median [IQR] insertion time was faster with the air-Q SP (15.9 [13.6-20.3] sec vs 24 [21.2-27.1]
sec; median difference, 8.1 sec; 95% CI, 5.6 to 9.9; P < 0.001) and improved bronchoscopic
viewing grade were seen with the air-Q SP immediately after insertion (P < 0.001). No
differences between the groups were observed with respect to the rate of successful insertion at
first attempt, overall insertion success rate, ease of insertion, and complications.

CONCLUSIONS: The air-Q SP had similar leak pressures but a faster insertion time and
superior bronchoscopic viewing grade when compared with the LMA Classic. The air-Q SP is a
suitable alternative to the LMA Classic in adult patients and may be a superior conduit for
tracheal intubation.

TRIAL REGISTRATION: www.clinicaltrials.gov (NCT02206438). Registered 1 August
2014.

Am J Emerg Med. 2018 Feb 8 Epub ahead of print

Impact of prehospital airway management on combat mortality.

Hardy GB, Maddry JK, Ng PC, Savell SC, Arana AA, Kester A, Bebarta VS

INTRODUCTION: Analysis of modern military conflicts suggests that airway compromise
remains the second leading cause of preventable death of combat fatalities. This study
compares outcomes of combat casualties that received prehospital airway interventions,
specifically bag valve mask (BVM) ventilation, cricothyrotomy, and supraglottic airway (SGA)
placement. The goal is to compare the effectiveness of airway management strategies used in
the military pre-hospital setting.

METHODS: This retrospective chart review of 1267 US Army medical evacuation patient care
records, compared outcomes of casualties that received prehospital advanced airway
interventions. The patients consisted of US military injured in Operation Enduring Freedom
January 2011-March 2014. Compared outcomes consisted of vent-, ICU-, and hospital-free
days.

RESULTS: Those with SGA placement experienced fewer vent-free days, ICU-free days, and
hospital-free days compared to BVM and cricothyrotomy patients. The groups did not
significantly differ in rates of 30-day survival. The odds for survival were not significantly higher
for BVM versus SGA patients (OR 1.5, 95% CI 0.2-9.8), cricothyrotomy versus SGA patients
(OR 3.9, 95% CI 0.6-24.9), or cricothyrotomy versus BVM patients (OR 2.7, 95% CI 0.5-13.8) in
a logistic regression model adjusting for GCS.

CONCLUSION: This study supports prehospital BVM ventilation as a possible alternative to
cricothyrotomy as there was no difference in measured outcomes between the groups. It further
cautions against SGA use in the prehospital combat setting due to higher morbidity
demonstrated by fewer ventilator, hospital, and ICU free days than those receiving
cricothyrotomy or BVM ventilation. There was no difference in 30-day survival between the
groups.

Injury. 2018 Feb;49(2):149-164

The prehospital management of hypothermia - An up-to-date overview.

Haverkamp FJC, Giesbrecht GG, Tan ECTH.

BACKGROUND: Accidental hypothermia concerns a body core temperature of less than 35°C
without a primary defect in the thermoregulatory system. It is a serious threat to prehospital
patients and especially injured patients, since it can induce a vicious cycle of the synergistic
effects of hypothermia, acidosis and coagulopathy; referred to as the trauma triad of death. To
prevent or manage deterioration of a cold patient, treatment of hypothermia should ideally begin
prehospital. Little effort has been made to integrate existent literature about prehospital
temperature management. The aim of this study is to provide an up-to-date systematic overview
of the currently available treatment modalities and their effectiveness for prehospital
hypothermia management.

DATA SOURCES: Databases PubMed, EMbase and MEDLINE were searched using the terms:
"hypothermia", "accidental hypothermia", "Emergency Medical Services" and "prehospital".
Articles with publications dates up to October 2017 were included and selected by the authors
based on relevance.

RESULTS: The literature search produced 903 articles, out of which 51 focused on passive
insulation and/or active heating. The most effective insulation systems combined insulation with
a vapor barrier. Active external rewarming interventions include chemical, electrical and
charcoal-burning heat packs; chemical or electrical heated blankets; and forced air warming.
Mildly hypothermic patients, with significant endogenous heat production from shivering, will
likely be able to rewarm themselves with only insulation and a vapor barrier, although active
warming will still provide comfort and an energy-saving benefit. For colder, non-shivering
patients, the addition of active warming is indicated as a non-shivering patient will not rewarm
spontaneously. All intravenous fluids must be reliably warmed before infusion.

CONCLUSION: Although it is now accepted that prehospital warming is safe and
advantageous, especially for a non-shivering hypothermic patient, this review reveals that no
insulation/heating combinations stand significantly above all the others. However, modern
designs of hypothermia wraps have shown promise and battery-powered inline fluid warmers
are practical devices to warm intravenous fluids prior to infusion. Future research in this field is
necessary to assess the effectiveness expressed in patient outcomes.

J Trauma Acute Care Surg. 2018 Feb 27 Epub ahead of print

How Hemorrhage Control Became Common Sense.

Hawk AJ

BACKGROUND: Just over 200 years ago, surgeons were puzzled that the use of the tourniquet
to control hemorrhage as common sense during surgery was a relatively recent development.
Within the last 20 years, much progress has been made to controlling hemorrhage in the
prehospital context. Then, as now, it was surprising that progress on something that appeared
obvious had occurred only recently, begging the question how controlling blood loss was
common sense in a surgical context, but not for emergency treatment.

METHODS: Paper is a historical survey of the evolution of the medical understanding of
hemorrhage along with technological response.

RESULTS: The danger of blood loss had historically been consistently underestimated as
physicians looked at other explanations for symptoms of how the human body responded to
trauma. As the danger from hemorrhage became apparent, even obvious, responsibility for
hemorrhage control was delegated down from the surgeon to the paramedic and eventually to
individual service members and civilian bystanders with training to "Stop the Bleed."

DISCUSSION: Hippocratic medicine assumed that blood diffused centrifugally into periphery
through arteries. William Harvey's observation in 1615 that blood ran through a closed
circulatory system gradually transformed conventional wisdom about blood loss, leading to the
development of the tourniquet about a century later by Jean-Louis Petit, which made amputation
of limbs survivable. However, physicians were cautious about their application during the First
World War over concerns over effects on patient recovery. Hemorrhage had generally been
seen as symptom to be managed until the patient would be seen by a surgeon who would stop
the bleeding. More thorough collection and analysis of data related to case histories of soldiers
wounded during the Vietnam Conflict transformed how surgeons understood the importance to
hemorrhage leading to development of the doctrine of Tactical Combat Casualty Care in the late
1990's.

LEVEL OF EVIDENCE: Background Information.

J Trauma Acute Care Surg. 2018 Feb 14.Epub ahead of print

Complications in Tube Thoracostomy: Systematic review and Meta-analysis.

Hernandez MC, El Khatib M, Prokop L, Zielinski MD, Aho JM.

BACKGROUND: Tube thoracostomy (TT) complications and their reported rates are highly
variable (1-40%) and inconsistently classified. Consistent TT complication classification must be
applied to compare reported literature to standardize TT placement. We aim to determine the
overall TT related complication rates in patients receiving TT for traumatic indications utilizing
uniform definitions.

METHOD: Systematic review and meta-analysis was performed assessing TT related
complications. Comprehensive search of several databases (1975-2015) was conducted. We
included studies that reported on bedside TT insertion (≥22 F) in trauma patients. Data were
abstracted from eligible articles by independent reviewers with discrepancies reconciled by a
third. Analyses were based on complication category subtypes: insertional, positional, removal,
infection/immunologic/education and malfunction.

RESULTS: Database search resulted in 478 studies; after applying criteria 29 studies were
analyzed representing 4981 TTs. Injury mechanisms included blunt 60% [49-71], stab 27% [17-
34], and gunshot 13% [7.8-10]. Overall median complication rate was 19% (95% CI, 14 - 24.3).
Complication subtypes included insertional (15.3%), positional (53.1%), removal (16.2%),
infection/immunologic (14.8%), malfunction (0.6%). Complication rates did not change
significantly over time for insertional, immunologic, or removal p=0.8. Over time, there was a
decrease in infectious related TT complications as well as an increase in positional TT
complications.

CONCLUSIONS: Generation of evidence based approaches to improve TT insertion outcomes
is difficult as a variety of complication classifications have been utilized. This meta-analysis of
complications after TT insertion in trauma patients suggests that complications have not
changed over time remaining stable at 19% over the past three decades.

LEVEL OF EVIDENCE: III STUDY TYPE: Systematic review and meta-analysis.

Crit Care Med. 2018 Mar;46(3):447-453

Transport Time and Preoperating Room Hemostatic Interventions Are Important:
Improving Outcomes After Severe Truncal Injury.

Holcomb JB

OBJECTIVES: Experience in the ongoing wars in Iraq and Afghanistan confirm that faster
transport combined with effective prehospital interventions improves the outcomes of patients
suffering hemorrhagic shock. Outcomes of patients with hemorrhagic shock and extremity
bleeding have improved with widespread use of tourniquets and early balanced transfusion
therapy. Conversely, civilian patients suffering truncal bleeding and shock have the same
mortality (46%) over the last 20 years. To understand how to decrease this substantial mortality,
one must first critically evaluate all phases of care from point of injury to definitive hemorrhage
control in the operating room.

DATA SOURCES: Limited literature review.

DATA SYNTHESIS: The peak time to death after severe truncal injury is within 30 minutes of
injury. However, when adding prehospital transport time, time spent in the emergency
department, followed by the time in the operating room, it currently takes 2.1 hours to achieve
definitive truncal hemorrhage control. This disparity in uncontrolled truncal bleeding and time to
hemorrhage control needs to be reconciled. Prehospital and emergency department whole
blood transfusion and temporary truncal hemorrhage control are now possible.

CONCLUSIONS: The importance of rapid transport, early truncal hemorrhage control and
whole blood transfusion is now widely recognized. Prehospital temporary truncal hemorrhage
control and whole blood transfusion should offer the best possibility of improving patient
outcomes after severe truncal injury.

Shock. 2018 Mar;49(3):295-300. doi: 10.1097/SHK.0000000000000959.

Compensatory Reserve Index: Performance of a Novel Monitoring Technology to
Identify the Bleeding Trauma Patient.

Johnson MC, Alarhayem A, Convertino V, Carter R 3rd, Chung K, Stewart R, Myers J,
Dent D, Liao L, Cestero R, Nicholson S, Muir M, Schwacha M, Wampler D, DeRosa M,
Eastridge B

INTRODUCTION: Hemorrhage is one of the most substantial causes of death after traumatic
injury. Standard measures, including systolic blood pressure (SBP), are poor surrogate
indicators of physiologic compromise until compensatory mechanisms have been overwhelmed.
Compensatory Reserve Index (CRI) is a novel monitoring technology with the ability to assess
physiologic reserve. We hypothesized CRI would be a better predictor of physiologic
compromise secondary to hemorrhage than traditional vital signs.

METHODS: A prospective observational study of 89 subjects meeting trauma center activation
criteria at a single level I trauma center was conducted from October 2015 to February 2016.
Data collected included demographics, SBP, heart rate, and requirement for hemorrhage-
associated, life-saving intervention (LSI) (i.e., operation or angiography for hemorrhage, local or
tourniquet control of external bleeding, and transfusion >2 units PRBC). Receiver-operator
characteristic (ROC) curves were formulated and appropriate thresholds were calculated to
compare relative value of the metrics for predictive modeling.

RESULTS: For predicting hemorrhage-related LSI, CRI demonstrated a sensitivity of 83% and a
negative predictive value (NPV) of 91% as compared with SBP with a sensitivity to detect
hemorrhage of 26% (P < 0.05) and an NPV of 78%. ROC curves generated from admission CRI
and SBP measures demonstrated values of 0.83 and 0.62, respectively. CRI identified
significant hemorrhage requiring potentially life-saving therapy more reliably than SBP
(P < 0.05).

CONCLUSION: The CRI device demonstrated superior capacity over systolic blood pressure in
predicting the need for posttraumatic hemorrhage intervention in the acute resuscitation phase
after injury.

J Trauma Acute Care Surg. 2018 May;84(5):819-825

Systematic review of prehospital tourniquet use in civilian limb trauma.

Kauvar DS, Dubick MA, Walters TJ, Kragh JF Jr.

BACKGROUND: Military enthusiasm for limb tourniquet use in combat casualty care has
resulted in acceptance by the trauma community for use in the prehospital care of civilian limb
injuries. To date, there has been no report synthesizing the published data on civilian tourniquet
use. The objective of this systematic review was to compile and analyze the content and quality
of published data on the civilian use of tourniquets in limb trauma.

METHODS: The MEDLINE database was searched for studies on civilian limb tourniquet use in
adults published between 2001 and 2017. Search terms were tourniquet, trauma, and injury.
Military reports and case series lacking systematic data collection were excluded. Counts and
percentages were aggregated and weighted for analysis.

RESULTS: Reports were included from six regional trauma centers and one interregional
collaboration (total of 572 cases). One national prehospital database report was included but
analyzed separately (2,048 cases). All were retrospective cohort studies without prospective
data collection. Three reports defined a primary outcome, two had a nontourniquet control
group, and no two articles reported the same variables. Limb injury severity and characteristics
were inconsistently and incompletely described across reports, as were tourniquet indications
and effectiveness. Arterial injury was reported in two studies and was infrequent among cases
of tourniquet use. Mortality was low, and limb-specific complications were infrequent but variably
reported.

CONCLUSION: The rapid increase in the civilian use of tourniquets for limb hemorrhage control
has occurred without a large amount or high quality of data. Adoption of a multicenter registry
with standardized data collection specific to limb trauma and tourniquet use can serve to
improve the trauma community's understanding of the safety and effectiveness of tourniquet
use in civilian trauma settings.

LEVEL OF EVIDENCE: Systematic review, level IV.

Ann Emerg Med. 2018 May;71(5):588-596

Intraosseous Vascular Access Is Associated With Lower Survival and Neurologic
Recovery Among Patients With Out-of-Hospital Cardiac Arrest.

Kawano T, Grunau B, Scheuermeyer FX, Gibo K, Fordyce CB, Lin S, Stenstrom R,
Schlamp R, Jenneson S, Christenson J

STUDY OBJECTIVE: We seek to determine the effect of intraosseous over intravenous
vascular access on outcomes after out-of-hospital cardiac arrest.

METHODS: This secondary analysis of the Resuscitation Outcomes Consortium Prehospital
Resuscitation Using an Impedance Valve and Early Versus Delayed (PRIMED) study included
adult patients with nontraumatic out-of-hospital cardiac arrests treated during 2007 to 2009,
excluding those with any unsuccessful attempt or more than one access site. The primary
exposure was intraosseous versus intravenous vascular access. The primary outcome was
favorable neurologic outcome on hospital discharge (modified Rankin Scale score ≤3). We
determined the association between vascular access route and out-of-hospital cardiac arrest
outcome with multivariable logistic regression, adjusting for age, sex, initial emergency medical
services-recorded rhythm (shockable or nonshockable), witness status, bystander
cardiopulmonary resuscitation, use of public automated external defibrillator, episode location
(public or not), and time from call to paramedic scene arrival. We confirmed the results with
multiple imputation, propensity score matching, and generalized estimating equations, with
study enrolling region as a clustering variable.

RESULTS: Of 13,155 included out-of-hospital cardiac arrests, 660 (5.0%) received
intraosseous vascular access. In the intraosseous group, 10 of 660 patients (1.5%) had
favorable neurologic outcome compared with 945 of 12,495 (7.6%) in the intravenous group. On
multivariable regression, intraosseous access was associated with poorer out-of-hospital
cardiac arrest survival (adjusted odds ratio 0.24; 95% confidence interval 0.12 to 0.46).
Sensitivity analyses revealed similar results.

CONCLUSION: In adult out-of-hospital cardiac arrest patients, intraosseous vascular access
was associated with poorer neurologic outcomes than intravenous access.

Clin Exp Emerg Med. 2018 Mar 30;5(1):29-34

Pre-hospital i-gel blind intubation for trauma: a simulation study.

Kim JG, Kim W, Kang GH, Jang YS, Choi HY, Kim H, Kim M

OBJECTIVE: This study aimed to evaluate the efficacy of i-gel blind intubation (IGI) as a rescue
device for definitive airway management in ground intubation for pre-hospital trauma patients.

METHODS: A prospective randomized crossover study was conducted with 18 paramedics to
examine intubation performance of two blind intubation techniques through a supraglottic airway
devices (IGI and laryngeal mask airway Fastrach), compared with use of a Macintosh
laryngoscope (MCL). Each intubation was conducted at two levels of patient positions (ground-
and stretcher-level). Primary outcomes were the intubation time and the success rate for
intubation.

RESULTS: The intubation time (sec) of each intubation technique was not significantly different
between the two positions. In both patient positions, the intubation time of IGI was shortest
among the three intubation techniques (17.9±5.2 at the ground-level and 16.9±3.8 at the
stretcher-level). In the analysis of cumulative success rate and intubation time, IGI was the
fastest to reach 100% success among the three intubation techniques regardless of patient
position (all P<0.017). The success of intubation was only affected by the intubation technique,
and IGI achieved more success than MCL (odds ratio, 3.6; 95% confidence interval, 1.1 to 11.6;
P=0.03).

CONCLUSION: The patient position did not affect intubation performance. Additionally, the
intubation time with blind intubation through supraglottic airway devices, especially with IGI, was
significantly shorter than that with MCL.

J Spec Oper Med. Spring 2018;18(1):32.

Resuscitative Endovascular Balloon Occlusion of the Aorta (REBOA): Introduction.

King DR.

Quotes:

“One of the biggest hurdles for prehospital REBOA is the clearance of the supradiaphragmatic
compartment. Unfortunately, the surface anatomy of penetrating wounds does not predict
the cavity in which hemorrhage may be occurring. The pleural spaces and the pericardium must
be triaged before REBOA is used. Balloon occlusion distal to a vascular injury will likely
result in impressive exsanguination and rapid death.”

“REBOA for trauma is in its infancy. Multiple inhospital registries and published experiences
exist; however, solid science is still lacking. The use of REBOA in the prehospital environment
remains unexplored. Ongoing research hopefully will guide providers in making evidenced-
based decisions. In the meantime, we should continue to select our patients to undergo
REBOA very carefully and avoid cavalier decisions not based in science.”

J Emerg Med. 2018 May;54(5):e97-e99

Hemoptysis? Try Inhaled Tranexamic Acid.

Komura S, Rodriguez RM, Peabody CR

BACKGROUND: Tranexamic acid (TXA) is a synthetic anti-fibrinolytic agent used to prevent
and treat various bleeding complications. In many studies, investigators have evaluated its utility
and safety orally, intravenously, and topically, but few studies have described the potential
benefits of nebulized TXA.

CASE REPORT: We present a case of massive hemoptysis treated with nebulized TXA in the
emergency department (ED) that led to the cessation of bleeding and avoidance of
endotracheal intubation. WHY SHOULD AN EMERGENCY PHYSICIAN BE AWARE OF THIS?:
In massive hemoptysis, rapidly available nebulized TXA may be considered a therapeutic
option, serving either as primary therapy or as a bridge until other definitive therapies can be
arranged.

Mil Med. 2018 Mar 1;183(suppl_1):134-145

A Review of Casualties Transported to Role 2 Medical Treatment Facilities in
Afghanistan.

Kotwal RS, Staudt AM, Trevino JD, Valdez-Delgado KK, Le TD, Gurney JM, Sauer SW,
Shackelford SA, Stockinger ZT, Mann-Salinas EA.

ABSTRACT:
Critically injured trauma patients benefit from timely transport and care. Accordingly, the
provision of rapid transport and effective treatment capabilities in appropriately close proximity
to the point of injury will optimize time and survival. Pre-transport tactical combat casualty care,
rapid transport with en route casualty care, and advanced damage control resuscitation and
surgery delivered early by small, mobile, forward-positioned Role 2 medical treatment facilities
have potential to reduce morbidity and mortality from trauma. This retrospective review and
descriptive analysis of trauma patients transported from Role 1 entities to Role 2 facilities in
Afghanistan from 2008 to 2014 found casualties to be diverse in affiliation and delivered by
various types and modes of transport. Air medical evacuation provided transport for most
patients, while the shortest transport time was seen with air casualty evacuation. Although
relatively little data were collected for air casualty evacuation, this rapid mode of transport
remains an operationally important method of transport on the battlefield. For prehospital care
provided before and during transport, continued leadership and training emphasis should be
placed on the administration and documentation of tactical combat casualty care as delivered by
both medical and non-medical first responders.

Mil Med. 2017 Mar;182(S1):32-40

The Afghan Theater: A Review of Military Medical Doctrine From 2008 to 2014.

Lane I, Stockinger Z, Sauer S, Ervin M, Wirt M, Bree S, Gross K, Bailey J, Hodgetts BT,
Mann-Salinas E

ABSTRACT:
This article forms part of a series that will explore the effect that Role 2 (R2) medical treatment
facilities (MTFs) had on casualty care during the military campaign in Afghanistan and how we
should interpret this to inform the capabilities in, and training for future R2 MTFs. Key aspects of
doctrine which influence the effectiveness of R2 MTFs include timelines to care, patient
movement capabilities, and MTF capabilities. The focus of this analysis was to review allied
doctrine from the United States, United Kingdom, and the North Atlantic Treaty Organization to
identify similarities and differences regarding employment of R2 related medical assets in the
Afghan Theater, specifically for trauma care. Several discrepancies in medical doctrine persist
among allied forces. Timelines to definitive care vary among nations. Allied nations should have
clear taxonomy that clearly defines MTF capabilities within the combat casualty care system.
The R2 surgical capability discrepancy between United States and North Atlantic Treaty
Organization doctrine should be reconciled. Medical evacuation capabilities on the battlefield
would be improved with a taxonomy that reflected the level of capability. Such changes may
improve interoperability in a dynamic military landscape.

Mil Med. 2018 Feb 6. Epub ahead of print

Chinese Military Evaluation of a Portable Near-Infrared Detector of Traumatic
Intracranial Hematomas.

Liang CY, Yang Y, Shen CS, Wang HJ, Liu NM, Wang ZW, Zhu FL, Xu RX

Introduction: Secondary brain injury is the main cause of mortality from traumatic brain injury
(TBI). One hallmark of TBI is intracranial hemorrhage, which occurs in 40-50% of severe TBI
cases. Early identification of intracranial hematomas in TBI patients allows early surgical
evacuation and can reduce the case fatality rate of TBI. As pre-hospital care is the weakest part
of Chinese emergency care, there is an urgent need for a capability to detect brain hematomas
early. In China, in addition to preventing injuries and diseases in military staff and in enhancing
the military armed forces during war, military medicine participates in actions such as
emergency public health crises, natural disasters, emerging conflicts, and anti-terrorist
campaigns during peacetime. The purpose of this observational study is to evaluate in the
Chinese military general hospital the performance of a near-infrared (NIR)-based portable
device, developed for US Military, in the detection of traumatic intracranial hematomas. The
endpoint of the study was a description of the test characteristics (sensitivity, specificity, and
positive and negative predictive values [NPV]) of the portable NIR-based device in identification
of hematomas within its detection limits (volume >3.5 mL and depth <2.5 cm) compared with
computed tomography (CT) scans as the gold standard.

Materials and Methods: The Infrascanner Model 2000 NIR device (InfraScan, Inc.,
Philadelphia, PA, USA) was used for hematoma detection in patients sustaining TBI. Data were
collected in the People's Liberation Army General Hospital in Beijing using the NIR device at the
time of CT scans, which were performed to evaluate suspected TBI. One hundred and twenty
seven patients were screened, and 102 patients were included in the per protocol population. Of
the 102 patients, 24 were determined by CT scan to have intracranial hemorrhage. The CT
scans were read by an independent neuroradiologist who was blinded to the NIR
measurements.

Results: The NIR device demonstrated sensitivity of 100% (95% confidence intervals [CI] 82.8-
100%) and specificity of 93.6% (95%CI 85-97.6%) in detecting intracranial hematomas larger
than 3.5 mL in volume and that were less than 2.5 cm from the surface of the brain. Blood
contained within scalp hematomas was found to be a major cause of false-positive results with
this technology.

Conclusion: The study showed that the Infrascanner is a suitable portable device in Chinese
population for detecting preoperative intracranial hematomas in remote locations, emergency
rooms, and intensive care units. It could aid military medics, physicians, and hospital staff,
permitting better triage decisions, earlier treatment, and reducing secondary brain injury caused
by acute and delayed hematomas.

J Spec Oper Med. Spring 2018;18(1):70-73.

Successful Use of Ketamine as a Prehospital Analgesic by Pararescuemen During
Operation Enduring Freedom.

Lyon RF, Schwan C, Zeal J, Kharod C, Staak B, Petersen C, Rush SC.

ABSTRACT:
Effective analgesia is a crucial part of the care and resuscitation of a traumatically injured
patient. These secondary effects of pain may increase morbidity and mortality in the acutely
injured patient. When ketamine is administered appropriately in the clinical setting, it can
provide analgesia, anxiolysis, and amnesia for patients with less respiratory depression and
hypotension than equivalent doses of opioid analgesics.

J Trauma Acute Care Surg. 2018 May;84(5):685-692

Effect of door-to-angioembolization time on mortality in pelvic fracture: Every hour of
delay counts.

Matsushima K, Piccinini A, Schellenberg M, Cheng V, Heindel P, Strumwasser A,
Benjamin E, Inaba K, Demetriades D.

INTRODUCTION: Angioembolization (AE) is widely used for hemorrhagic control in patients
with pelvic fracture. The latest version of the Resources for Optimal Care of the Injured Patient
issued by the American College of Surgeons Committee on Trauma requires interventional
radiologists to be available within 30 minutes to perform an emergency AE. However, the impact
of time-to-AE on patient outcomes remains unknown. We hypothesized that a longer time-to-AE
would be significantly associated with increased mortality in patients with pelvic fracture.

METHODS: This is a 2-year retrospective cohort study using the American College of Surgeons
Trauma Quality Improvement Program database from January 2013 to December 2014. We
included adult patients (age ≥ 18 years) with blunt pelvic fracture who underwent pelvic AE
within 4 hours of hospital admission. Patients who required any hemorrhage control surgery for
associated injuries within 4 hours were excluded. Hierarchical logistic regression was performed
to evaluate the impact of time-to-AE on in-hospital and 24-hour mortality.

RESULTS: A total of 181 patients were included for analysis. The median age was 54 years
(interquartile range, 38-68) and 69.6% were male. The median injury severity score was 34
(interquartile range, 27-43). Overall in-hospital mortality rate was 21.0%. The median packed
red blood cell transfusions within 4 and 24 hours after admission were 4 and 6 units,
respectively. After adjusting for other covariates in a hierarchical logistic regression model, a
longer time-to-pelvic AE was significantly associated with increased in-hospital mortality (odds
ratio, 1.79 for each hour; 95% confidence interval, 1.11-2.91; p = 0.018).

CONCLUSION: The current study showed an increased risk of in-hospital mortality related to a
prolonged time-to-AE for hemorrhagic control following pelvic fractures. Our results suggest that
all trauma centers should allocate resources to minimize delays in performing pelvic AE.

LEVEL OF EVIDENCE: Therapeutic/care management, level IV.

Acute Med Surg. 2018 Feb 12;5(2):154-159

Preoperative fluid restriction for trauma patients with hemorrhagic shock decreases
ventilator days.

Matsuyama S, Miki R, Kittaka H, Nakayama H, Kikuta S, Ishihara S, Nakayama S

Aim: In recent years, with the concept of damage control resuscitation, hemostasis and
preoperative fluid restriction have been carried out, but there is controversy regarding the
effectiveness of fluid restriction.

Methods: From April 2007 to March 2013, 101 trauma patients presented with hemorrhagic
shock (systolic blood pressure ≤90 mmHg) at the prehospital or emergency department and
were admitted to Hyogo Emergency Medical Center (Hyogo, Japan). They underwent
emergency hemostasis by surgery and transcatheter arterial embolization. We compared two
groups in a historical cohort study, the aggressive fluid resuscitation (AR) group, which included
59 cases treated in the period April 2007-March 2010, and the fluid restriction (FR) group, which
included 42 cases treated in the period April 2010-March 2013.

Results: There was no difference between both groups in patient background (heart rate, 110
bpm; systolic blood pressure, 70 mmHg). The Injury Severity Score was 34 (AR) versus 38 (FR)
(not significant). Preoperative infusion volume of crystalloid significantly decreased, from 2310
mL (AR) to 1025 mL (FR) (P ≤ 0.01). There was no difference in mortality (36% [AR] versus
41% [FR]). Ventilator days significantly decreased, from 8.5 days (AR) to 5.5 days (FR) (P =
0.02).

Conclusions: Preoperative fluid restriction for trauma patients with hemorrhagic shock did not
improve mortality, but it decreased ventilator days by reducing the perioperative plus water
balance and it might contribute to perioperative intensive care.

J Trauma Acute Care Surg. 2018 Mar 16 Epub ahead of print

Pre-hospital Low Titer Cold Stored Whole Blood: Philosophy for Ubiquitous
Utilization of O Positive Product for Emergency Use in Hemorrhage due to Injury.

McGinity AC, Zhu CS, Greebon L, Xenakis E, Waltman E, Epley E, Cobb D, Jonas R,
Nicholson SE, Eastridge BJ, Stewart RM, Jenkins DH

ABSTRACT:
The mortality from hemorrhage in trauma patients remains high. Early balanced resuscitation
improves survival. These truths, balanced with the availability of local resources and our goals
for positive regional impact, were the foundation for the development of our pre-hospital whole
blood initiative-using low titer cold stored O Rh positive whole blood (LTOWB). The main
concern with use of RhD positive blood is the potential development of isoimmunization in RhD
negative patients. We used our retrospective massive transfusion protocol (MTP) data to
analyze the anticipated risk of this change in practice. In 30 months, out of 124 total MTP
patients, only one female of childbearing age that received an MTP was RhD negative. With the
risk of isoimmunization very low and the benefit of increased resources for the early
administration of balanced resuscitation high, we determined that utilization of LTOWB would be
safe and best serve our community.

Crit Care Nurse. 2018 Apr;38(2):18-29

Critical Care Performance in a Simulated Military Aircraft Cabin Environment.

McNeill MM

BACKGROUND: Critical Care Air Transport Teams care for 5% to 10% of injured patients who
are transported on military aircraft to definitive treatment facilities. Little is known about how the
aeromedical evacuation environment affects care.

OBJECTIVES: To determine the effects of 2 stressors of flight, altitude-induced hypoxia and
aircraft noise, and to examine the contributions of fatigue and clinical experience on cognitive
and physiological performance of the Critical Care Air Transport Team.

METHODS: This repeated measures 2 × 2 × 4 factorial study included 60 military nurses. The
participants completed a simulated patient care scenario under aircraft cabin noise and altitude
conditions. Differences in cognitive and physiological performance were analyzed using
repeated measures analysis of variance. A multiple regression model was developed to
determine the independent contributions of fatigue and clinical experience.

RESULTS: Critical care scores (P = .02) and errors and omissions (P = .047) were negatively
affected by noise. Noise was associated with increased respiratory rate (P = .02). Critical care
scores (P < .001) and errors and omissions (P = .002) worsened with altitude-induced
hypoxemia. Heart rate and respiratory rate increased with altitude-induced hypoxemia; oxygen
saturation decreased (P < .001 for all 3 variables).

CONCLUSION: In a simulated military aircraft environment, the care of critically ill patients was
significantly affected by noise and altitude-induced hypoxemia. The participants did not report
much fatigue and experience did not play a role, contrary to most findings in the literature.

J Trauma Acute Care Surg. 2018 Mar;84(3):426-432

Increased risk of fibrinolysis shutdown among severely injured trauma patients receiving
tranexamic acid.

Meizoso JP, Dudaryk R, Mulder MB, Ray JJ, Karcutskie CA, Eidelson SA, Namias N,
Schulman CI, Proctor KG.

BACKGROUND: The association between tranexamic acid (TXA) and fibrinolysis shutdown is
unknown. We hypothesize that TXA is associated with fibrinolysis shutdown in critically injured
trauma patients.

METHODS: Two hundred eighteen critically injured adults admitted to the intensive care unit at
an urban Level I trauma center from August 2011 to January 2015 who had
thromboelastography performed upon intensive care unit admission were reviewed. Groups
were stratified based on fibrinolysis shutdown, which was defined as LY30 of 0.8% or less.
Continuous variables were expressed as mean ± standard deviation or median (interquartile
range). Poisson regression analysis was used to determine predictors of shutdown.

RESULTS: Patients were age 46 ± 18 years, 81% male, 75% blunt trauma, Injury Severity
Score of 28 ± 13, 16% received TXA, 64% developed fibrinolysis shutdown, and mortality was
15%. In the first 24 hours, 4 (2-9) units packed red blood cells and 2 (0-6) units fresh frozen
plasma were administered. Those with shutdown had worse initial systolic blood pressure (114
± 38 mm Hg vs. 129 ± 43 mm Hg, p = 0.006) and base deficit (-5 ± 6 mEq/L vs -3 ± 5 mEq/L, p
= 0.013); received more packed red blood cells [6 (2-11) vs. 2 (1-5) units, p < 0.0001], and fresh
frozen plasma [3 (0-8) vs. 0 (0-4) units, p < 0.0001]; and more often received TXA (23% vs. 4%,
p <0.0001). After controlling for confounders, TXA (relative risk, 1.35; 95% confidence interval,
1.10-1.64; p = 0.004) and cryoprecipitate transfusion (relative risk, 1.29; 95% confidence
interval, 1.07-1.56; p = 0.007) were independently associated with fibrinolysis shutdown.

CONCLUSION: Patients who received TXA were at increased risk of fibrinolysis shutdown
compared with patients who did not receive TXA. We recommend that administration of TXA be
limited to severely injured patients with evidence of hyperfibrinolysis and recommend caution in
those with evidence of fibrinolysis shutdown.

LEVEL OF EVIDENCE: Therapeutic, level III.

J Trauma Acute Care Surg. 2018 Feb 13 Epub ahead of print

Red Tides: Mass casualty and whole blood at sea Red Tides.

Miller BT, Lin AH, Clark SC, Cap AP, Dubose JJ

BACKGROUND: The U.S. Navy's casualty-receiving ships provide remote damage control
resuscitation (RDCR) platforms to treat injured combatants deployed afloat and ashore. We
report a significant mass casualty incident aboard the USS Bataan, and the most warm fresh
whole blood (WFWB) transfused at sea for traumatic hemorrhagic shock since the Vietnam
War.

METHODS: Casualty-receiving ships have robust medical capabilities, including a frozen blood
bank with packed red blood cells (pRBC) and fresh frozen plasma (FFP). The blood supply can
be augmented with WFWB collected from a "walking blood bank" (WBB).

RESULTS: Following a helicopter crash, six patients were transported by MV-22 Osprey to the
USS Bataan. Patient 1 had a pelvic fracture, was managed with a pelvic binder, and received 4
units of pRBC, 2 units of FFP, and 6 units of WFWB. Patient 2, with a comminuted tibia and
fibula fracture, underwent lower extremity four-compartment fasciotomy, and received 4 units of
WFWB. Patient 3 underwent several procedures, including left anterior thoracotomy, aortic
cross-clamping, exploratory laparotomy, small bowel resection, and tracheostomy. He received
8 units of pRBC, 8 units of FFP, and 28 units of WFWB. Patients 4 and 5 had suspected spine
injuries and were managed non-operatively. Patient 6, with open tibia and fibula fractures,
underwent lower extremity four-compartment fasciotomy with tibia external fixation and received
1 unit of WFWB. All patients survived aeromedical evacuation to a Role 4 medical facility and
subsequent transfer to local hospitals.

DISCUSSION: Maritime military mass casualty incidents are challenging, but the U.S. Navy's
casualty-receiving ships are ready to perform RDCR at sea. Activation of the ship's WBB to
transfuse WFWB is essential for hemostatic resuscitations afloat.

LEVEL OF EVIDENCE: V STUDY TYPE: Case series.

Mil Med. 2018 Mar 1;183(3-4):e219-e224

Causes of Oral-Maxillofacial Injury of U.S. Military Personnel in Iraq and Afghanistan,
2001-2014.

Mitchener TA, Dickens NE, Simecek JW

Background: Few studies have examined the causes or mechanisms of oral–maxillofacial
(OMF) injury among deployed military populations. This study reports causes of OMF injuries to
U.S. Department of Defense personnel deployed to Afghanistan in Operation Enduring Freedom
(OEF) or to Iraq in Operation Iraqi Freedom (OIF) and Operation New Dawn (OND). This study
provides follow-on analysis of a previous report of OMF injury rates among U.S. military
personnel in Iraq and Afghanistan from 2001 to 2014.

Methods: The populations studied were military personnel deployed to Afghanistan in OEF or
Iraq in OIF and OND, who sought care at a level III military treatment facility for one or more
OMF injuries. Injuries were identified in the Department of Defense Trauma Registry using
diagnosis codes associated with OMF battle and non-battle injuries. Causes associated with
these injuries were identified by evaluation of the data field “dominant injury mechanism.” All
OMF injuries incurred from October 19, 2001, to June 30, 2014, were included.

Findings/Results: Approximately 89% of all OMF battle injuries in both OIF/OND and OEF
were due to explosives or explosive devices. The three leading causes of OMF non-battle
injuries for both OIF/OND and OEF were motor vehicle crashes/accidents (MVCs), falls, and
“other blunt” trauma. MVCs as well as other blunt trauma accounted for a greater percentage of
OMF non-battle injuries in OIF/OND than in OEF (p < 0.01). OMF non-battle injuries due to falls
were more likely to occur in OEF (p = 0.05). Helicopter/plane crashes were responsible for a
significantly higher percentage of OMF non-battle injuries in OEF compared with OIF/OND (p <
0.01).

Discussion/Impact/Recommendations: Across both theaters of war, Iraq and Afghanistan,
the main causes of OMF battle and non-battle injuries were consistent. Battle injuries were
primarily due to explosives or explosive devices and the three main causes of non-battle injuries
were MVCs, falls, and other blunt trauma. However, the distribution of causes differed by war
theater. Future studies should focus on potential reasons for cause distribution disparities in
MVCs and helicopter/plane crashes as they can only be partially explained by topography and
infrastructure differences between Iraq and Afghanistan. Further surveillance is needed to
understand the scope of OMF injuries in military-armed conflicts and operations.

N Engl J Med. 2018 Mar 1;378(9):862-863.

Patient-Centered Outcomes and Resuscitation Fluids.

Myburgh J

Quotes:

“During the past 50 years, the use of intravenous resuscitation fluids in critically ill patients has
been based on physiological principles rather than on evidence from clinical trials.1 None of
the current proprietary resuscitation fluids have been formally evaluated for safety and efficacy,
and only a handful of the other drugs commonly used in acute care, such as vasopressors,
antiarrhythmic drugs, and antibiotics, have been formally evaluated for efficacy and safety
despite their established roles in clinical practice.”

“What clinicians need to consider is whether the results of an open-label trial conducted in a
single, major U.S. medical center can be generalized to the ways in which their own patients
survive, feel, and function. None of the currently used resuscitation fluids are “physiological,”
and questions regarding their safety and efficacy will remain, despite the results of these
two trials and any randomized, controlled trials that are currently recruiting participants.
Considerations remain regarding the effects of different types of resuscitation fluids and the
ways they are used in specific, high-risk patient populations.”

Mil Med. 2018 Mar 1;183(suppl_1):169-174

Splenic Trauma in the Israeli Defense Forces - Do Not Underestimate Minor Trauma.

Nachman D, Yehoshua L, Benov A, Glassberg E, Padova H

Background: The spleen is the most commonly damaged abdominal organ following blunt
abdominal trauma (BAT), usually involving a major injury mechanism. Several cases of splenic
rupture caused by minor BAT in the Israeli Defense Forces (IDF) have recently occurred. This
led us to explore the demographics and mechanisms of trauma resulting in splenic injury among
IDF personnel.

Methods: All cases of splenic injury between 2007 and 2015 were pulled from the computerized
patient records of the IDF. Data regarding patient demographics, injury mechanism, presenting
symptoms, treatment, and outcomes were collected. Three independent physicians graded the
injury mechanism as major or minor.

Results: Fifty-two cases of splenic injury were identified. Of them, 82.7% resulted from a blunt
trauma, 9.6% occurred after a penetrating trauma and 7.7% occurred spontaneously. 37.2% of
BAT were unanimously considered as minor. Patients who suffered minor trauma were more
likely to experience delayed diagnosis (85.7% vs. 0% p < 0.0001) and had significantly less
concomitant injuries (12.5% vs. 88.8% p < 0.0001). The presentation, treatment, and outcome
of the patients were similar, regardless of the severity of trauma mechanism.

Conclusion: Our findings indicate that although minor BAT results from a milder traumatic
mechanism, it is a significant cause of splenic injury among active duty personnel. We suggest
that military physicians maintain a high level of suspicion while managing minor BAT cases.

Shock. 2018 Apr;49(4):420-428

Endotheliopathy of Trauma is an on-Scene Phenomenon, and is Associated with Multiple
Organ Dysfunction Syndrome: A Prospective Observational Study.

Naumann DN, Hazeldine J, Davies DJ, Bishop J, Midwinter MJ, Belli A, Harrison P, Lord
JM

BACKGROUND: Trauma patients are vulnerable to coagulopathy and inflammatory dysfunction
associated with endotheliopathy of trauma (EoT). In vitro evidence has suggested that
tranexamic acid (TXA) may ameliorate endotheliopathy. We aimed to investigate how soon after
injury EoT occurs, its association with multiple organ dysfunction syndrome (MODS), and
whether TXA ameliorates it.

METHODS: A prospective observational study included 91 trauma patients enrolled within 60
min of injury and 19 healthy controls. Blood was sampled on enrolment and again 4 to 12 h later.
ELISAs measured serum concentrations of syndecan-1 and thrombomodulin as biomarkers of
EoT. MODS was compared between groups according to biomarker dynamics: persistently
abnormal; abnormal to normal; and persistently normal. Timing of EoT was estimated by plotting
biomarker data against time, and then fitting generalized additive models. Biomarker dynamics
were compared between those who did or did not receive prehospital TXA.

RESULTS: Median age was 38 (interquartile range [IQR] 24-55) years; 78 of 91 were male.
Median injury severity score (ISS) was 22 (IQR 12-36). EoT was estimated to occur at 5 to 8
min after injury. There were no significant differences in ISS between those with or without
prehospital EoT. Forty-two patients developed MODS; 31 of 42 with persistently abnormal; 8 of
42 with abnormal to normal; and 3 of 42 with persistently normal biomarkers; P < 0.05. There
were no significant differences between TXA and non-TXA groups.

CONCLUSIONS: EoT was present at the scene of injury. MODS was more likely when
biomarkers of EoT were persistently raised. There were no significant differences between TXA
and non-TXA groups. Prehospital interventions aimed at endothelial restoration may represent a
clinically meaningful target for prehospital resuscitation.

J Trauma Acute Care Surg. 2018 May;84(5):780-785

Use of French lyophilized plasma transfusion in severe trauma patients is associated
with an early plasma transfusion and early transfusion ratio improvement.

Nguyen C, Bordes J, Cungi PJ, Esnault P, Cardinale M, Mathais Q, Cotte J, Beaume S,
Sailliol A, Prunet B, Meaudre E.

BACKGROUND: Early transfusion of high ratio of fresh frozen plasma (FFP) and red blood
cells (RBC) is associated with mortality reduction. However, time to reach high ratio is limited by
the need to thaw the FFP. French lyophilized plasma (FLYP) used by French army and
available in military teaching hospital does not need to be thawed and is immediately available.
We hypothesize that the use of FLYP may reduce time to reach a plasma/RBC ratio of 1:1.

METHODS: A retrospective study performed in a Level 1 trauma center between January 2012
and December 2015. Severe trauma patients who received 2 U of RBC in the emergency room
were included and assigned to two groups according to first plasma transfused: FLYP group
and FFP group.

RESULTS: Forty-three severe trauma patients in the FLYP group and 29 in the FFP group were
included. The time until first plasma transfusion was shorter in the FLYP group than in the FFP
group, respectively 15 min (10-25) versus 95 min (70-145) (p < 0.0001). Time until a 1:1 ratio
was shorter in the FLYP group than in the FFP group. There were significantly fewer cases of
massive transfusion in the FLYP group than in the FFP group with respectively 7% vs. 45% (p <
0.0001).

CONCLUSION: The use of FLYP provided significantly faster plasma transfusions than the use
of FFP as well as a plasma and RBC ratio superior to 1:2 that was reached more rapidly in
severe trauma patients. These results may explain the less frequent need for massive
transfusion in the patients who received FLYP. These positive results should be confirmed by a
prospective and randomized evaluation.

LEVEL OF EVIDENCE: Therapeutic, level IV.

BMC Emerg Med. 2018 Feb 8;18(1):5

Ultrasound-guided identification of the cricothyroid membrane in a patient with a difficult
airway: a case report.

Okano H, Uzawa K, Watanabe K, Motoyasu A, Tokumine J, Lefor AK, Yorozu T

BACKGROUND: Surgical cricothyroidotomy is considered to be the last resort for management
of the difficult airway. A major point for a successful surgical cricothyroidotomy is to identify the
location of the cricothyroid membrane.

CASE PRESENTATION: We encountered a patient with progressive respiratory distress who
was anticipated to have a difficult airway due to a large neck abscess. We prepared for both
awake intubation and surgical cricothyroidotomy. The cricothyroid membrane could not be
identified by palpation, but was readily identified using ultrasound.

CONCLUSION: Ultrasound-guided identification of the cricothyroid membrane may be useful in
a patient with a difficult airway due to neck swelling.

Scand J Trauma Resusc Emerg Med. 2017 Sep 15;25(1):94

Physician-staffed helicopter emergency medical service has a beneficial impact on the
incidence of prehospital hypoxia and secured airways on patients with severe traumatic
brain injury.

Pakkanen T, Kämäräinen A, Huhtala H, Silfvast T, Nurmi J, Virkkunen I, Yli-Hankala A

BACKGROUND: After traumatic brain injury (TBI), hypotension, hypoxia and hypercapnia have
been shown to result in secondary brain injury that can lead to increased mortality and disability.
Effective prehospital assessment and treatment by emergency medical service (EMS) is
considered essential for favourable outcome. The aim of this study was to evaluate the effect of
a physician-staffed helicopter emergency medical service (HEMS) in the treatment of TBI
patients.

METHODS: This was a retrospective cohort study. Prehospital data from two periods were
collected: before (EMS group) and after (HEMS group) the implementation of a physician-
staffed HEMS. Unconscious prehospital patients due to severe TBI were included in the study.
Unconsciousness was defined as a Glasgow coma scale (GCS) score ≤ 8 and was documented
either on-scene, during transportation or by an on-call neurosurgeon on hospital admission.
Modified Glasgow Outcome Score (GOS) was used for assessment of six-month neurological
outcome and good neurological outcome was defined as GOS 4-5.

RESULTS: Data from 181 patients in the EMS group and 85 patients in the HEMS group were
available for neurological outcome analyses. The baseline characteristics and the first recorded
vital signs of the two cohorts were similar. Good neurological outcome was more frequent in the
HEMS group; 42% of the HEMS managed patients and 28% (p = 0.022) of the EMS managed
patients had a good neurological recovery. The airway was more frequently secured in the
HEMS group (p < 0.001). On arrival at the emergency department, the patients in the HEMS
group were less often hypoxic (p = 0.024). In univariate analysis HEMS period, lower age and
secured airway were associated with good neurological outcome.

CONCLUSION: The introduction of a physician-staffed HEMS unit resulted in decreased
incidence of prehospital hypoxia and increased the number of secured airways. This may have
contributed to the observed improved neurological outcome during the HEMS period.

TRIAL REGISTRATION: ClinicalTrials.gov IDNCT02659046. Registered January 15th, 2016.

J Spec Oper Med. Spring 2018;18(1):33-36.

Bringing Resuscitative Endovascular Balloon Occlusion of the Aorta (REBOA) Closer to
the Point of Injury.

Pasley JD, Teeter WA, Gamble WB, Wasick P, Romagnoli AN, Pasley AM, Scalea TM,
Brenner ML.

BACKGROUND: The management of noncompressible torso hemorrhage remains a significant
issue at the point of injury. Resuscitative endovascular balloon occlusion of the aorta (REBOA)
has been used in the hospital to control bleeding and bridge patients to definitive surgery.
Smaller delivery systems and wirefree devices may be used more easily at the point of injury by
nonphysician providers. We investigated whether independent duty military medical technicians
(IDMTs) could learn and perform REBOA correctly and rapidly as assessed by simulation.

METHODS: US Air Force IDMTs without prior endovascular experience were included. All
participants received didactic instruction and evaluation of technical skills. Procedural times and
pretest/posttest examinations were administered after completion of all trials. The Likert scale
was used to subjectively assess confidence before and after instruction.

RESULTS: Eleven IDMTs were enrolled. There was a significant decrease in procedural times
from trials 1 to 6. Overall procedural time (± standard deviation) decreased from 147.7 ± 27.4
seconds to 64 ± 8.9 seconds (ρ < .001). There was a mean improvement of 83.7 ± 24.6
seconds from the first to sixth trial (ρ < .001). All participants demonstrated correct placement of
the sheath, measurement and placement of the catheter, and inflation of the balloon throughout
all trials (100%). There was significant improvement in comprehension and knowledge between
the pretest and posttest; average performance improved significantly from 36.4.6% ± 12.3% to
71.1% ± 8.5% (ρ < .001). Subjectively, all 11 participants noted significant improvement in
confidence from 1.2 to 4.1 out of 5 on the Likert scale (ρ < .001).

CONCLUSION: Technology for aortic occlusion has advanced to provide smaller, wirefree
devices, making field deployment more feasible. IDMTs can learn the steps required for REBOA
and perform the procedure accurately and rapidly, as assessed by simulation. Arterial access is
a challenge in the ability to perform REBOA and should be a focus of further training to promote
this procedure closer to the point of injury.

J Spec Oper Med. Spring 2018;18(1):77-80.

Ocular Injuries and Cultural Influences in Afghanistan During 5 Months of
Operation Enduring Freedom.

Paz DA, Thomas KE, Primakov DG.

ABSTRACT:
In support of Operation Enduring Freedom, American, North American Treaty Organization
(NATO) Coalition, and Afghan forces worked together in training exercises and
counterinsurgency operations. While serving at the NATO Role 3 Multinational Medical Unit,
Kandahar, Afghanistan, numerous patients with explosive blast injuries (Coalition and Afghan
security forces, and insurgents) were treated. A disparity was noted between the ocular injury
patterns of US and Coalition forces in comparison with their Afghan counterparts, which were
overwhelmingly influenced by the use, or lack thereof, of eye protection. Computed tomography
imaging coupled, with a correlative clinical examination, demonstrated the spectrum of ocular
injuries that can result from an explosive blast. Patient examination was performed by Navy
radiologists and an ophthalmologist. A cultural analysis by was performed to understand why
eye protection was not used, even if available to Afghan forces, by the injured patients in hope
of bridging the gap between Afghan cultural differences and proper operational risk
management of combat forces.

Mil Med. 2018 Mar 14. Epub ahead of print

Biological Response to Stress During Battlefield Trauma Training: Live Tissue Versus
High-Fidelity Patient Simulator.

Peng HT, Tenn C, Vartanian O, Rhind SG, Jarmasz J, Tien H, Beckett A; LT-SIM study
group.

Introduction: Tactical Combat Casualty Care (TCCC) training imposes psychophysiological
stress on medics. It is unclear whether these stress levels vary with the training modalities
selected. It is also unclear how stress levels could have an impact on medical performance and
skill uptake. Materials and Methods: We conducted a pilot study to compare the effects of live
tissue (LT) with a high-fidelity patient simulator (SIM) on the level of stress elicited,
performance, and skill uptake during battlefield trauma training course in an operating room
(OR) and in a simulated battlefield scenario (field). In the report, we studied the effects of
training modalities and their changes on stress levels by measuring different biomarkers
(salivary amylase, plasma catecholamines, and neuropeptide Y) at various time points during
the trauma training course.

Results: We found that the training resulted in significant psychophysiological stress as
indicated by elevated levels of various biomarkers relative to baseline immediately after both
OR and field assessment (p < 0.05). Compared with pre-OR levels, the LT training in the OR
resulted in significant increases in the plasma levels of epinephrine, norepinephrine, and
neuropeptide (p = 0.013, 0.023, 0.004, respectively), whereas the SIM training in the OR
resulted in significant increases in the plasma levels of norepinephrine and neuropeptide (p =
0.003 and 0.008). Compared with pre-field levels, we found significant increases in plasma
epinephrine concentration in the SIM group (p = 0.016), plasma norepinephrine concentration in
the LT group (p = 0.015), and plasma neuropeptide Y concentration in both LT (p = 0.006) and
SIM groups (p = 0.029). No differences in the changes of biomarker levels were found between
LT and SIM groups in the OR and field. Compared with pre-field levels, the testing on the same
modality as that in the OR in the simulated battlefield resulted in significant increases in
norepinephrine and neuropeptide levels (p = 0.013 and 0.015), whereas the testing on different
modalities resulted in significant increases in amylase, epinephrine, and neuropeptide levels (p
= 0.016, 0.05, 0.018, respectively). There was a significantly larger increase in plasma
norepinephrine concentration (p = 0.031) and a trend toward a greater increase in the salivary
amylase level (p = 0.052) when the field testing involved a different modality than the OR
compared with when OR and field testing involved the same modality. Although most of the
biomarkers returned to baseline levels after 24 h, plasma norepinephrine levels remained
significantly higher regardless of whether field testing occurred on the same or different modality
compared with OR (p = 0.040 and 0.002).

Conclusion: TCCC training led to significant increase in psychophysiological stress, as
indicated by elevated levels of various biomarkers. The training modalities did not result in any
differences in stress levels, whereas the switch in training modalities appeared to elicit greater
stress as evidenced by changes in specific biomarkers (amylase and norepinephrine). A
comparative study with a larger sample size is warranted.

J Spec Oper Med. Spring 2018;18(1):147-148.

You Never Know, Until You Know, and Then You Know: An Interview With COL (Ret)
John F. Kragh Jr, MD.

Pennardt A

Quote:

“Q: What motivated you to focus on the use of tourniquets in the tactical environment?

“Palmer died. It was a cold, dark night in the Mojave, 1992. Big operation, live fire, seven hits.

Marines, Air Force, Rangers, 160th, Bragg brothers. I was with the main element. Elsewhere,

Jeffrey Palmer landed in a Blackhawk helicopter. He was a corporal, a team leader of four

Rangers in two pairs of a machine gunner with an assistant. He exited with one pair out the left

door and the other pair exited out the right door to jointly lay down crossing fires promptly onto

their targets. Soon a bullet went through his thigh above his knee and took out a length of both

his bone and artery. A few bloody minutes later, the rescue helicopter and PFC Richard ‘Doc’

Strous were on the ground. He did everything right. He had just finished a Special Forces

trauma training course the prior week, so he knew all the right stuff: dressed, splinted, gave 2L

of intravenous fluid, packaged, and transported to the base hospital within 30 minutes after

injury. Palmer got no damage control, like a tourniquet, because damage control was then just

an unproved idea used in a couple of cities. He got a couple more liters of fluid, an external

fixation of the thigh bone, an attempted artery repair, and he bled to death. Everyone did

everything almost perfectly by the book, but life or death is a close-run thing. It turns out the

research then of such fluids was fairly clear that 2L was the limit, and the teaching in ATLS was

that. However, an intuition was that if 2 is good, then why is not 3 better?”

J Trauma Acute Care Surg. 2018 Mar;84(3):449-453

Resuscitative endovascular balloon occlusion of the aorta for pelvic blunt trauma and
life-threatening hemorrhage: A 20-year experience in a Level I trauma center.

Pieper A, Thony F, Brun J, Rodière M, Boussat B, Arvieux C, Tonetti J, Payen
JF, Bouzat P.

BACKGROUND: Resuscitative endovascular balloon occlusion of the aorta (REBOA) is
increasingly used as a noninvasive clamp of the aorta after diverse posttraumatic injuries.
Balloon inflation in zone 3 (from the lower renal artery to the aortic bifurcation) can be performed
to stop ongoing bleeding after severe pelvic trauma with life-threatening hemorrhage. The aim
of our study was to describe our 20-year experience with REBOA in terms of efficacy and safety
in patients with a suspicion of severe pelvic trauma and extreme hemorrhagic shock.

METHODS: We performed a retrospective study from 1996 to 2017 in a French Level I trauma
center. All consecutive patients who underwent a REBOA procedure were included. REBOA
indication relied on (1) extreme hemodynamic instability (systolic arterial blood pressure [SBP] <
60 mm Hg on admission, SBP < 90 mm Hg despite initial resuscitation in the trauma bay or
posttraumatic cardiac arrest) and (2) positive pelvic X-ray. Efficacy endpoints were vital signs
and coagulation parameters before and after balloon inflation. Safety endpoints were REBOA-
related complications: vascular events, acute renal failure, and rhabdomyolysis.

RESULTS: Within the study period, 32 patients underwent a REBOA procedure. Only two
patients had technical failure and balloon was not inflated in one patient. Nineteen patients did
not survive at day 28. The REBOA significantly improved SBP from 60 (35-73) mm Hg to 115
(91-128) mm Hg (p < 0.001). We also reported a high rate of vascular complications (19%, n = 5
patients) but no amputation. Renal replacement therapy was initiated in 11 patients, and 15
patients had severe rhabdomyolysis.

CONCLUSION: The REBOA is safe and effective in improving hemodynamics after severe
pelvic trauma and life-threatening hemorrhage. Our study supports the use of REBOA as a
bridge to definitive hemostatic treatment after severe pelvictrauma.

LEVEL OF EVIDENCE: Therapeutic, level IV.

J Trauma Acute Care Surg. 2018 Mar 12

Multicenter study of crystalloid boluses and transfusion in pediatric trauma-when to go
to blood?

Polites SF, Nygaard RM, Reddy PN, Zielinski MD, Richardson CJ, Elsbernd TA, Petrun
BM, Weinberg SL, Murphy S, Potter DD, Klinkner DB, Moir CR.

BACKGROUND: The 9th edition of ATLS recommends up to three crystalloid boluses in
pediatric trauma patients with consideration of transfusion after the second bolus however this
approach is debated. We aimed to determine if requirement of more than one fluid bolus
predicts the need for transfusion.

METHODS: 2010-2016 highest tier activation patients <15 years of age from two ACS Level I
pediatric trauma centers were identified from prospectively maintained trauma databases.
Those with a shock index (heart rate/systolic blood pressure) >0.9 were included. Crystalloid
boluses (20±10 cc/kg) and transfusions administered prehospital and within 12 hours of hospital
arrival were determined. Univariate and multivariable analyses were conducted to determine
association between crystalloid volume and transfusion.

RESULTS: Among 208 patients, the mean age was 5±4 years (60% male), 91% sustained blunt
injuries, and median (IQR) ISS was 11 (6,25). 29% received one bolus, 17% received two, and
10% received at least three. Transfusion of any blood product occurred in 50 (24%) patients;
mean (range) RBC was 23 (0-89) cc/kg, plasma 8 (0-69), and platelets 1 (0,18). The likelihood
of transfusion increased logarithmically from 11% to 43% for those requiring ≥2 boluses (Figure
1). This relationship persisted on multivariable analysis that adjusted for institution, age, and
shock index with good discrimination (AUROC 0.84). Shock index was also strongly associated
with transfusion.

CONCLUSION: Almost half of pediatric trauma patients with elevated shock index require
transfusion following two crystalloid boluses and the odds of requiring a transfusion plateau at
this point in resuscitation. This supports consideration of blood with the second bolus in
conjunction with shock index though prospective studies are needed to confirm this and its
impact on outcomes.

LEVEL OF EVIDENCE: III: Therapeutic.

Global Health. 2018 Mar 6;14(1):27

Notes from a field hospital south of Mosul.

Quinn V JM, Amouri OF, Reed P

ABSTRACT:
This short letter from the field is offered as a rapid communiqué of the emergency medical
situation in Mosul and surrounding areas on the eve of the final onslaught to liberate the city.
This letter is based on emergency medical work at two World Health Organization (WHO) and
Ministry of Health (MoH) Iraq lead Role II+ Field Hospital facilities south of Mosul City from April
to June 2017; these facilities are currently and temporarily managed and administered by
private medical industry until full handover to MoH Iraq, with WHO support and expert
facilitation. The prominence of non-state actors in the conflict, using hybrid warfare tactics that
maximize casualties, makes health security a particular challenge for the global community.
This challenge requires health leaders and other actors in the region to set clear strategic goals
that support public health of the many millions displaced, maimed and affected by the war.
Whether in clinical medicine, development, peace and stability operations, or global health
diplomacy, the shared values and conviction to best serve vulnerable communities and mitigate
morbidity must embrace the lessons of evidenced based practice derived from military medical
experience. WHO is leading the charge in disaster response for the conflict in Iraq, and many
challenges remain. This might also include developing a new process in emergency medical
response that utilizes private contracting to improve efficiency in delivery and overall
sustainability.

J Surg Res. 2018 Jun;226:31-39

Comparison of zone 3 Resuscitative Endovascular Balloon Occlusion of the Aorta and
the Abdominal Aortic and Junctional Tourniquet in a model of junctional hemorrhage in
swine.

Rall JM, Redman TT, Ross EM, Morrison JJ, Maddry JK

BACKGROUND: Traumatic injuries to the pelvis and high junctional injuries are difficult to treat
in the field; however, Resuscitative Endovascular Balloon Occlusion of the Aorta (REBOA) and
the Abdominal Aortic and Junctional Tourniquet (AAJT) constitute two promising treatment
modalities. The aim of this study is to use a large animal model of pelvic hemorrhage to
compare the survival, hemostatic, hemodynamic, and metabolic profile of both techniques.

METHODS: Yorkshire swine (n = 10, 70-90 kg) underwent general anesthesia, instrumentation,
and surgical isolation of the femoral artery. Uncontrolled hemorrhage was initiated by an
arteriotomy. Animals were randomly allocated to either REBOA or AAJT. Following completion
of device application, both groups received a 500 mL Hextend bolus. After 1 hour, the injured
femoral artery was ligated to simulate definitive hemostasis followed by a second Hextend bolus
and device removal. Animals were observed for two more hours. Physiological data were
collected throughout the experiments and compared between groups.

RESULTS: Both techniques achieved 100% hemostasis, and all animals survived the entire
experiment except one in the REBOA group. During the hour treatment phase, the AAJT group
had a higher mean arterial pressure than the REBOA group (59.9 ± 16.1 versus 44.6 ± 9.8 mm
Hg, respectively; P < 0.05). The AAJT-treated group had higher lactate levels than the REBOA-
treated group (4.5 ± 2.0 versus 3.2 ± 1.3 mg/dL, respectively; P < 0.05).

CONCLUSIONS: Despite their mechanistic differences, both techniques achieved a similar
hemostatic, hemodynamic, and metabolic profile. Some differences do exist including lactate
levels and blood pressure.

J Head Trauma Rehabil. 2018 Mar/Apr;33(2):123-132

Mortality Following Hospital Admission for US Active Duty Service Members Diagnosed
With Penetrating Traumatic Brain Injury, 2004-2014.

Regasa LE, Kaplan DA, Moy Martin EM, Langbein J, Johnson F, Chase LC.

OBJECTIVE: To examine mortality among active duty US military service members (SMs) with
the diagnosis of penetrating traumatic brain injury (PTBI) and a hospital admission between
2004 and 2014.

DESIGN: Data on SMs with PTBI and an admission to a military or civilian hospital were
obtained from the 2004 to 2014 Military Health System data repository. After applying exclusion
criteria, data on 1226 SMs were analyzed.

MAIN MEASURES: The number of observed deaths per 100 identified patients with PTBI and
time to death from admission were used as main measures.

RESULTS: Approximately 25% of the 1226 patients with PTBI included in this study died
following admission, with 44.6% of the all deaths occurring within a day following hospital
admission and 75% occurring within the first week. Severe comorbid conditions and intentionally
self-inflicted injuries are associated with higher mortality rate. SMs' gender, age, year of hospital
admission, and service were significantly associated with likelihood of death following PTBI
hospitalization. Males had a higher likelihood of dying following hospital admission compared
with females (odds ratio = 2.7, confidence interval = 1.03-7.9). SMs in the 35- to 44-year-old and
45- to 64-year-old groups had up to a 2.6 times higher odds of death following their admission
compared with the 25- to 34-year-old group. Age, admission year, service, and rank were
significantly associated with SMs' time to death from hospitalization. Patients between the ages
of 45 and 64 years were significantly more likely to die earlier than other age groups.
Furthermore, cases in the Navy Afloat group had a higher fatality rate and were more likely to
die earlier than patients in other services. PTBI comorbid conditions and injury type did not
significantly affect time to death.

CONCLUSION: This study quantifies case fatality rate among hospitalized US SMs with the
diagnosis of PTBI. We report a 23.1% crude case fatality rate among the current cohort. Early
intensive care for these patients may be the key to improving survival rates.

J Emerg Med. 2018 Mar;54(3):307-314

The Tourniquet Gap: A Pilot Study of the Intuitive Placement of Three Tourniquet
Types by Laypersons.

Ross EM, Mapp JG, Redman TT, Brown DJ, Kharod CU, Wampler DA

BACKGROUND: The "Stop the Bleed" campaign in the United States advocates for nonmedical
personnel to be trained in basic hemorrhage control and that "bleeding control kits" be available
in high-risk areas. However, it is not clear which tourniquets are most effective in the hands of
laypersons.

OBJECTIVES: The objective of this pilot study was to determine which tourniquet type was the
most intuitive for a layperson to apply correctly.

METHODS: This project is a randomized study derived from a "Stop the Bleed" education
initiative conducted between September 2016 and March 2017. Novice tourniquet users were
randomized to apply one of three commercially available tourniquets (Combat Action Tourniquet
[CAT; North American Rescue, LLC, Greer, SC], Ratcheting Medical Tourniquet [RMT; m2 Inc.,
Winooski, VT], or Stretch Wrap and Tuck Tourniquet [SWAT-T; TEMS Solutions, LLC, Salida,
CO]) in a controlled setting. Individuals with formal medical certification, prior military service, or
prior training with tourniquets were excluded. The primary outcome of this study was successful
tourniquet placement.

RESULTS: Of 236 possible participants, 198 met the eligibility criteria. Demographics were
similar across groups. The rates of successful tourniquet application for the CAT, RMT, and
SWAT-T were 16.9%, 23.4%, and 10.6%, respectively (p = 0.149). The most common causes of
application failure were: inadequate tightness (74.1%), improper placement technique (44.4%),
and incorrect positioning (16.7%).

CONCLUSION: Our pilot study on the intuitive nature of applying commercially available
tourniquets found unacceptably high rates of failure. Large-scale community education efforts
and manufacturer improvements of tourniquet usability by the lay public must be made before
the widespread dissemination of tourniquets will have a significant public health effect.

Adv Physiol Educ. 2018 Jun 1;42(2):267-276

Walter B. Cannon's World War I experience: treatment of traumatic shock then and now.

Ryan KL

ABSTRACT:
Walter B. Cannon (1871-1945), perhaps America's preeminent physiologist, volunteered for
service with the Army Expeditionary Force (AEF) during World War I. He initially served with
Base Hospital No. 5, a unit made up of Harvard clinicians, before moving forward to the front
lines to serve at a casualty clearing station run by the British. During his time there, he
performed research on wounded soldiers to understand the nature and causes of traumatic
shock. Subsequently, Cannon performed animal experimentation on the causes of traumatic
shock in the London laboratory of Dr. William Bayliss before being assigned to the AEF Central
Medical Laboratory in Dijon, France, where he continued his experimental studies. During this
time, he also developed and taught a curriculum on resuscitation of wounded soldiers to
medical providers. Although primarily a researcher and teacher, Cannon also performed clinical
duties throughout the war, serving with distinction under fire. After the war, Cannon wrote a
monograph entitled Traumatic Shock (New York: Appleton, 1923), which encapsulated the
knowledge that had been gained during the war, both from direct observation of wounded
soldiers, as well as laboratory experimentation on the causes and treatment of traumatic shock.
In his monograph, Cannon elucidates a number of principles concerning hemorrhagic shock that
were later forgotten, only to be "rediscovered" during the current conflicts in Iraq and
Afghanistan. This paper summarizes Cannon's wartime experiences and the knowledge gained
concerning traumatic shock during World War I, with a comparison of current combat casualty
care practices and knowledge to that which Cannon and his colleagues understood a century
ago.

J Spec Oper Med. Fall 2017;17(3):55-58.

Prehospital Administration of Tranexamic Acid by Ground Forces in Afghanistan: The
Prehospital Trauma Registry Experience.

Schauer SG, April MD, Naylor JF, Wiese J, Ryan KL, Fisher AD, Cunningham CW, Mitchell
N, Antonacci MA.

BACKGROUND: Tranexamic acid (TXA) was shown to reduce overall mortality and death
secondary to hemorrhage in a large prospective study. This intervention is time sensitive. As
such, the Tactical Combat Casualty Care (TCCC) guidelines recommend use of this low-cost,
safe intervention among patients with possible hemorrhagic shock, penetrating trauma to the
thorax or trunk, or extremity amputation.

OBJECTIVE: Prehospital administration of TXA by ground forces in the Afghanistan combat
theater is described.

METHODS: We obtained data from the Prehospital Trauma Registry. We searched for all
patients with documented hypotension, amputation, or penetrating trauma to the torso.

RESULTS: From January 2013 to September 2014, there were 272 patients who met inclusion
criteria. Most injuries (97.8%; n = 266) were battle injuries. Of the 272 patients who met criteria
to receive prehospital TXA, 51 (18.8%) received TXA, whereas the remaining 221 (81.2%) did
not. Higher proportions of patients receiving TXA versus patients not receiving TXA received
hemostatic dressings, pressure dressings, and tourniquet placement. Conversely, the proportion
of patients receiving intravenous fluids was higher in the no-TXA group.

CONCLUSION: Overall, proportions of eligible patients receiving TXA were low despite
emphasis in the guidelines. The reasons for this low adherence to TCCC guidelines are likely
multifactorial. Future research should seek to identify reasons TXA is not given when indicated
and to develop training and technology to increase prehospital TXA administration.

Wilderness Environ Med. 2018 Mar 22 Epub ahead of print

A Survey of Wilderness Medicine Analgesia Practice Patterns.

Schauer SG, Naylor JF, Brown DJ, Gibbons RV, Syndergaard I, Cushing T

INTRODUCTION: In 2014, the Wilderness Medical Society (WMS) published guidelines for the
treatment of acute pain in remote settings. We surveyed wilderness medicine providers on self-
reported analgesia prescribing practices.

METHODS: We conducted a prospective, anonymous survey. Respondents were recruited from
the WMS annual symposium in 2016. All willing attendees were included.

RESULTS: During the symposium, we collected a total of 124 surveys (68% response rate).
Respondent age was 42±12 (24-79) years (mean±SD with range), 58% were male, and 69%
reported physician-level training. All respondents had medical training of varying levels. Of the
physicians reporting a specialty, emergency medicine (59%, 51), family medicine (13%, 11),
and internal medicine (8%, 7) were reported most frequently. Eighty-one (65%) respondents
indicated they prefer a standardized pain assessment tool, with the 10-point numerical rating
scale being the most common (54%, 67). Most participants reported preferring oral
acetaminophen (81%, n=101) or nonsteroidal anti-inflammatory drugs (NSAID) (91%, n=113).
Of those preferring NSAID, most reported administering acetaminophen as an adjunct (82%,
n=101). Ibuprofen was the most frequently cited NSAID (71%, n=88). Of respondents who
preferred opioids, the most frequently preferred opioid was oxycodone (26%, n=32); a lower
proportion of respondents reported preferring oral transmucosal fentanyl citrate (9%, n=11).
Twenty-five (20%, n=25) respondents preferred ketamine.

CONCLUSIONS: Wilderness medicine practitioners prefer analgesic agents recommended by
the WMS for the treatment of acute pain. Respondents most frequently preferred
acetaminophen and NSAIDs.

Shock. 2017 Oct 18 Epub ahead of print

Comparisons of Traditional Metabolic Markers and Compensatory Reserve as Early
Predictors of Tolerance to Central Hypovolemia in Humans.

Schiller AM, Howard JT, Lye KR, Magby CG, Convertino VA.

ABSTRACT:
Circulatory shock remains a leading cause of death in both military and civilian trauma. Early,
accurate and reliable prediction of decompensation is necessary for the most efficient
interventions and clinical outcomes. Individual tolerance to reduced central blood volume can
serve as a model to assess the sensitivity and specificity of vital sign measurements. The
compensatory reserve (CRM) is the measurement of this capacity. Measurements of muscle
oxygen saturation (SmO2), blood lactate and end tidal CO2 (EtCO2) have recently gained
attention as prognostic tools for early assessment of the status of patients with progressive
hemorrhage, but lack the ability to adequately differentiate individual tolerance to hypovolemia.
We hypothesized that the CRM would better predict hemodynamic decompensation and provide
greater specificity and sensitivity than metabolic measures. To test this hypothesis, we
employed lower body negative pressure (LBNP) on healthy human subjects until symptoms of
pre-syncope were evident. Receiver operating characteristic area under the curve (ROC AUC),
sensitivity and specificity were used to evaluate the ability of CRM, pO2, pCO2, SmO2, lactate,
EtCO2, pH, base excess and hematocrit (Hct) to predict hemodynamic decompensation. The
ROC AUC for CRM (0.94) had a superior ability to predict decompensation compared to pO2
(0.85), pCO2 (0.62), SmO2 (0.72), lactate (0.57), EtCO2 (0.74), pH (0.55), base excess (0.59),
and Hct (0.67). Similarly, CRM also exhibited the greatest sensitivity and specificity. These
findings support the notion that CRM provides superior detection of hemodynamic
compensation compared to commonly used clinical metabolic measures.

N Engl J Med. 2018 Mar 1;378(9):829-839

Balanced Crystalloids versus Saline in Critically Ill Adults.

Semler MW, Self WH, Wanderer JP, Ehrenfeld JM, Wang L, Byrne DW, Stollings JL,
Kumar AB, Hughes CG, Hernandez A, Guillamondegui OD, May AK, Weavind L, Casey
JD, Siew ED, Shaw AD, Bernard GR, Rice TW; SMART Investigators and the Pragmatic
Critical Care Research Group.

Collaborators: Brown RM, Noto MJ, Lindsell CJ, Domenico HJ, Costello WT, Gibson J,
Holcombe EW, Pretorius M, McCall AS, Atchison L, Dunlap DF, Felbinger M, Hamblin SE,
Knostman M, Rumbaugh KA, Sullivan M, Valenzuela JY, Young JB, Mulherin DP,
Hargrove FR, Strawbridge S.

BACKGROUND: Both balanced crystalloids and saline are used for intravenous fluid
administration in critically ill adults, but it is not known which results in better clinical outcomes.

METHODS: In a pragmatic, cluster-randomized, multiple-crossover trial conducted in five
intensive care units at an academic center, we assigned 15,802 adults to receive saline (0.9%
sodium chloride) or balanced crystalloids (lactated Ringer's solution or Plasma-Lyte A)
according to the randomization of the unit to which they were admitted. The primary outcome
was a major adverse kidney event within 30 days - a composite of death from any cause, new
renal-replacement therapy, or persistent renal dysfunction (defined as an elevation of the
creatinine level to ≥200% of baseline) - all censored at hospital discharge or 30 days,
whichever occurred first.

RESULTS: Among the 7942 patients in the balanced-crystalloids group, 1139 (14.3%) had a
major adverse kidney event, as compared with 1211 of 7860 patients (15.4%) in the saline
group (marginal odds ratio, 0.91; 95% confidence interval [CI], 0.84 to 0.99; conditional odds
ratio, 0.90; 95% CI, 0.82 to 0.99; P=0.04). In-hospital mortality at 30 days was 10.3% in the
balanced-crystalloids group and 11.1% in the saline group (P=0.06). The incidence of new
renal-replacement therapy was 2.5% and 2.9%, respectively (P=0.08), and the incidence of
persistent renal dysfunction was 6.4% and 6.6%, respectively (P=0.60).

CONCLUSIONS: Among critically ill adults, the use of balanced crystalloids for intravenous fluid
administration resulted in a lower rate of the composite outcome of death from any cause, new
renal-replacement therapy, or persistent renal dysfunction than the use of saline. (Funded by
the Vanderbilt Institute for Clinical and Translational Research and others; SMART-MED and
SMART-SURG ClinicalTrials.gov numbers, NCT02444988 and NCT02547779 .).

Anesth Essays Res. 2018 Jan-Mar;12(1):288-290

I-gel™ May be the Device of Choice for Controlled Ventilation in Patients with
Hemophilia Undergoing Abdominal Laparoscopic Surgery.

Sen S, Mitra K, Ganguli S, Mukherji S

ABSTRACT:
Haemophilia is an inherited bleeding disorder with variable deficiency of Factor VIII in the
plasma and is characterised by bleeding into joints, muscles and tissues either spontaneously
or in response to trivial trauma. Perioperative care requires multidisciplinary involvement.
Perioperative management involves the risk of excessive bleeding from surgical site as well as
spontaneous bleeding into the brain in response to surgical stress in patients with previous
history of intracerebral haemorrhage. Airway management of such patients during anaesthetic
intervention is a challenge and entails the risk of life threatening haemorrhage into the airway.
The I gel Supraglottic airway device may be best suited for the purpose considering its soft
elastomeric non-inflatable cuff, ease of insertion, availability of gastric suction port and minimal
leak fraction on controlled ventilation. The I Gel may be solution to avoiding airway
instrumentation in patients with bleeding disorders. It may be an alternative to endotracheal
intubation in patients with Haemophilia undergoing surgery.

J Trauma Acute Care Surg. 2018 Mar 12 Epub ahead of print

Preparation of leukoreduced whole blood for transfusion in austere environments;
effects of forced filtration, storage agitation, and high temperatures on hemostatic
function.

Sivertsen J, Braathen H, Lunde THF, Spinella PC, Dorlac W, Strandenes G, Apelseth TO,
Hervig TA, Kristoffersen EK, Diagnostic Study LI.

ABSTRACT

BACKGROUND: Damage Control Resuscitation principles advocate the use of blood to
treat traumatic hemorrhage. Hemorrhage is a leading cause of preventable death on the
battlefield, but making blood components available far forward presents logistical challenges
due to shelf life and storage requirements. Whole blood simplifies logistics and enables
collection in the field, but can cause leukocyte-related transfusion reactions. A field-adapted
leukoreduction system must be fast and safe, and storage of whole blood should preserve
hemostatic function.

METHODS: Blood was collected using Imuflex WB-SP and leukoreduced at 0, 150 or 300
mmHg. Additional bags were stored at 4 °C for 21 days unagitated, mixed daily, agitated or
head-over-heel-rotated, at 22 °C for 3 days, or 32 °C for 2 hours. Hematology, coagulation,
CD62P/CD42b, TEG/ROTEM and Multiplate was performed.

RESULTS: Filtration time was 35±1, 14±0 and 9±0 minutes at 0, 150 and 300 mmHg,
respectively. 1/10 units at 150 mmHg and 4/11 at 300 mmHg had residual whote blood cells
(rWBC) >5.0×106/unit. 1/11 at 300 mmHg had platelet recovery <80%. Hemolysis was
<0.2%. Filtration decreased TEG/ROTEM and Multiplate aggregation response. Stored at 4
°C, α and MA/MCF moderately decreased regardless of mixing. Significant loss of
aggregation response and increased CD62P expression was seen by day 10. By day 3 storage
at 22 °C caused loss of most aggregation. Two-hour storage at 32 °C did not significantly
affect hemostatic capacity.

CONCLUSION: Forced filtration reduced leukoreduction time, but increased residual WBC
and reduced hemostatic function. Aggregation response deteriorated early in storage, while
viscoelastic assays decreased more gradually. Mixing showed no benefits.

LEVEL OF EVIDENCE: Level IV, Diagnostic Study

J Spec Oper Med. Spring 2018;18(1):19-22.

Benefit of Critical Care Flight Paramedic-Trained Search and Rescue Corpsmen in
Treatment of Severely Injured Aviators.

Snow RW, Papalski W, Siedler J, Drew B, Walrath B.

ABSTRACT:
During routine aircraft start-up procedures at a US Naval Air Station, an aviation mishap
occurred, resulting in the pilot suffering a traumatic brain injury and the copilot acquiring bilateral
hemopneumothoraces, a ruptured diaphragm, and hepatic and splenic contusions. The care of
both patients, including at point of injury and en route to the closest trauma center, is presented.
This case demonstrates a benefit from advanced life-saving interventions and critical care skills
beyond the required scope of practice of search and rescue medical technicians as dictated by
relevant instructions.

West J Emerg Med. 2018 Mar;19(2):224-231

Prehospital Lactate Predicts Need for Resuscitative Care in Non-hypotensive
Trauma Patients.

St John AE, McCoy AM, Moyes AG, Guyette FX, Bulger EM, Sayre MR

Introduction: The prehospital decision of whether to triage a patient to a trauma center can be
difficult. Traditional decision rules are based heavily on vital sign abnormalities, which are
insensitive in predicting severe injury. Prehospital lactate (PLac) measurement could better
inform the triage decision. PLac's predictive value has previously been demonstrated in
hypotensive trauma patients but not in a broader population of normotensive trauma patients
transported by an advanced life support (ALS) unit.

Methods: This was a secondary analysis from a prospective cohort study of all trauma patients
transported by ALS units over a 14-month period. We included patients who received
intravenous access and were transported to a Level I trauma center. Patients with a prehospital
systolic blood pressure ≤ 100 mmHg were excluded. We measured PLac's ability to predict the
need for resuscitative care (RC) and compared it to that of the shock index (SI). The need for
RC was defined as either death in the emergency department (ED), disposition to surgical
intervention within six hours of ED arrival, or receipt of five units of blood within six hours. We
calculated the risk associated with categories of PLac.

Results: Among 314 normotensive trauma patients, the area under the receiver operator
characteristic curve for PLac predicting need for RC was 0.716, which did not differ from that for
SI (0.631) (p=0.125). PLac ≥ 2.5 mmol/L had a sensitivity of 74.6% and a specificity of 53.4%.
The odds ratio for need for RC associated with a 1-mmol/L increase in PLac was 1.29 (95%
confidence interval [CI] [0.40 - 4.12]) for PLac < 2.5 mmol/L; 2.27 (1.10 - 4.68) for PLac from 2.5
to 4.0 mmol/L; and 1.26 (1.05 - 1.50) for PLac ≥ 4 mmol/L.

Conclusion: PLac was predictive of need for RC among normotensive trauma patients. It was
no more predictive than SI, but it has certain advantages and disadvantages compared to SI
and could still be useful. Prospective validation of existing triage decision rules augmented by
PLac should be investigated.

Crit Care Nurse. 2018 Apr;38(2):e7-e15

En Route Critical Care Transfer From a Role 2 to a Role 3 Medical Treatment Facility in
Afghanistan.

Staudt AM, Savell SC, Biever KA, Trevino JD, Valdez-Delgado KK, Suresh M, Gurney JM,
Shackelford SA, Maddry JK, Mann-Salinas EA

BACKGROUND: Enroute care is the transfer of patients requiring combat casualty care within
the US military evacuation system. No reports have been published about en route care of
patients during transfer from a forward surgical facility (role 2) to a combat support hospital (role
3) for comprehensive care.

OBJECTIVE: To describe patients transferred from a role 2 to a role 3 US military treatment
facility in Afghanistan.

METHODS: A retrospective review of data from the Joint Trauma System Role 2 Database was
conducted. Patient characteristics were described by enroute care medical attendants.

RESULTS: More than one-fourth of patients were intubated at transfer (26.9%), although at
transfer fewer than 10% of patients had a base deficit of more than 5 (3.5%), a pH of less than
7.3 (5.2%), an international normalized ratio of more than 2 (0.8%), or temporary abdominal or
chest closure (7.4%). The enroute care medical attendant was most often a nurse (35.5%),
followed by technicians (14.1%) and physicians (10.0%). Most patients (75.3%) were
transported by medical evacuation (on rotary-wing aircraft).

CONCLUSION: This is the first comprehensive review of patients transported from a forward
surgical facility to a more robust combat support hospital in Afghanistan. Understanding the
epidemiology of these patients will inform provider training and the appropriate skill mix for the
transfer of postsurgical patients within a combat setting.

Injury. 2018 Mar 27 Epub ahead of print

The burden of gunshot wounding of UK military personnel in Iraq and Afghanistan from
2003-14.

Stevenson T, Carr DJ, Penn-Barwell JG, Ringrose TJ, Stapley SA

INTRODUCTION: Gunshot wounding (GSW) is the second most common mechanism of injury
in warfare after explosive injury. The aim of this study was to define the clinical burden of GSW
placed on UK forces throughout the recent Iraq and Afghanistan conflicts.

METHODS: This study was a retrospective review of data from the UK Military Joint Theatre
Trauma Registry (JTTR). A JTTR search identified records within the 12 year period of conflict
between 19 Mar 2003 and 27 Oct 2014 of all UK military GSW casualties sustained during the
complete timelines of both conflicts. Included cases had their clinical timelines and treatment
further examined from time of injury up until discharge from hospital or death.

RESULTS: There were 723 casualties identified (177 fatalities, 546 survivors). Median age at
the time of injury was 24 years (range 18-46 years), with 99.6% of casualties being male. Most
common anatomical locations for injury were the extremities, with 52% of all casualties
sustaining extremity GSW, followed by 16% GSW to the head, 15% to the thorax, and 7% to the
abdomen. In survivors, the rate of extremity injury was higher at 69%, with head, thorax and
abdomen injuries relatively lower at 5%, 11% and 6% respectively. All GSW casualties had a
total of 2827 separate injuries catalogued. A total of 545 casualties (523 survivors, 22 fatalities)
underwent 2357 recorded surgical procedures, which were carried out over 1455 surgical
episodes between admission to a deployed medical facility and subsequent transfer to the
Royal Centre for Defence Medicine (RCDM) in the UK. This gave a median of 3 (IQR 2-5)
surgical procedures within a median of 2 (IQR 2-3) surgical episodes per casualty. Casualties
had a combined length of stay (LoS) of 25 years within a medical facility, with a mean LoS in a
deployed facility of 1.9 days and 14 days in RCDM.

CONCLUSION: These findings define the massive burden of injury associated with battlefield
GSW and underscore the need for further research to both reduce wound incidence and
severity of these complex injuries.

CJEM. 2018 Mar;20(2):167-169

Trauma systems and emergency medical services: The missing link for tranexamic acid
utilization in major trauma.

Tallon JM

Quotes:

“The authors report that their mean time to administration of TXA was 47 minutes, measured
from the patient’s hospital arrival time in the group (27.1%, n=134) who actually received TXA.7
However, no effort was made to determine and report the total actual time from injury to drug
administration. They assume that their time of 47 minutes represents a good, CRASH-2
compliant metric because this surrogate measurement is within 3 hours of injury. However, this
time metric is insufficient in the context of actually knowing the time of injury, which should be
available through the ambulance/paramedic patient care record. The authors appropriately
lament their poor overall compliance with this readily available, inexpensive, evidence-informed
medication, which is now listed on the World Health Organization (WHO) essential medication
list. 11 They offer reasons for non-compliance, which include inadequate in-house knowledge
translation and implementation, the lack of a formal in-house guideline, and lack of formal
associated educational initiatives.”

“Not only can TXA be given by EMS, but also it is being given by EMS,13 and its associated
evidence virtually demands that this practice be taken up in the context of time of injury,
potential long-distance transports, interfacility transports, and that its impact is highest when
closest to the time of injury.14, In fact, two further studies may widen indications for timely TXA
use. These studies are the Resuscitation Outcomes Consortium (ROC) study of TXA in
traumatic brain injury (TBI),15 which is at the analysis stage, and the CRASH-3 trial (still
recruiting), which is also being conducted to assess the effect of TXA on risk of death or
disability in patients with TBI.16 These two studies may elucidate evidence that the clinical use
of TXA in trauma be expanded, an even more important potential reason for its use to be
implemented in EMS practice. Treatment delay simply cannot be tolerated, as evidenced and
discussed recently in a meta-analysis on the use of TXA in an acute severe hemorrhage.17”

J Am Coll Surg. 2018 May;226(5):769-776

Civilian Prehospital Tourniquet Use Is Associated with Improved Survival in
Patients with Peripheral Vascular Injury.

Teixeira PGR, Brown CVR, Emigh B, Long M, Foreman M, Eastridge B, Gale S, Truitt MS,
Dissanaike S, Duane T, Holcomb J, Eastman A, Regner J; Texas Tourniquet Study Group.

Collaborators: Vu M, Todd SR, Rainey EE, Allen L, Agrawal V, Walker K, Gandhi R,
Podbielski JM.

BACKGROUND: Tourniquet use has been proven to reduce mortality on the battlefield.
Although empirically transitioned to the civilian environment, data substantiating survival benefit
attributable to civilian tourniquet use is lacking. We hypothesized that civilian prehospital
tourniquet use is associated with reduced mortality in patients with peripheral vascular injuries.

STUDY DESIGN: We conducted a multicenter retrospective review of all patients sustaining
peripheral vascular injuries admitted to 11 Level I trauma centers (January 2011 through
December 2016). The study population was divided into 2 groups based on prehospital
tourniquet use. Baseline characteristics were compared and factors associated with mortality
identified. Logistic regression, adjusting for demographic, physiologic and injury-related
parameters, was used to evaluate the association between prehospital tourniquet use and
mortality. Delayed amputation was the secondary end point.

RESULTS: During 6 years, 1,026 patients with peripheral vascular injuries were admitted.
Prehospital tourniquets were used in 181 (17.6%) patients. Tourniquet time averaged 77.3 ±
63.3 minutes (interquartile range 39.0 to 92.3 minutes). Traumatic amputations occurred in 98
patients (35.7% had a tourniquet). Mortality was 5.2% in the non-tourniquet group compared
with 3.9% in the tourniquet group (odds ratio 1.36; 95% CI 0.60 to 1.65; p = 0.452). After
multivariable analysis, the use of tourniquets was found to be independently associated with
survival (adjusted odds ratio 5.86; 95% CI 1.41 to 24.47; adjusted p = 0.015). Delayed
amputation rates were not significantly different between the 2 groups (1.1% vs 1.1%; adjusted
odds ratio 1.82; 95% CI 0.36 to 9.99; adjusted p = 0.473).

CONCLUSIONS: Although still underused, civilian prehospital tourniquet application was
independently associated with a 6-fold mortality reduction in patients with peripheral vascular
injuries. More aggressive prehospital application of extremity tourniquets in civilian trauma
patients with extremity hemorrhage and traumatic amputation is warranted.

Mil Med. 2018 May 1;183(5-6):e207-e215

The Platinum 5 min in TCCC: Analysis of Junctional and Extremity Hemorrhage
Scenarios with a Mathematical Model.

Tjardes T, Luecking M

Introduction: To achieve the aim of zero preventable deaths on the battlefield a deeper
understanding of uncontrolled hemorrhage from junctional or proximal extremity sources is
mandatory. While tourniquet application to the extremities has drastically reduced morbidity and
mortality, there is still room for improvement regarding the timing of tourniquet placement as the
available evidence clearly points out a tight correlation between timing of tourniquet application
and outcome. To save as many lives as possible the "point of no return" regarding the
circulatory breakdown due to hemorrhage, colloquially addressed as platinum 5 min, needs to
be determined. As clinical analysis or controlled studies are difficult, if not impossible, and
animal experiments cannot be translated to bleeding in humans, we present a mathematical
modeling approach. The key assumption of the model is that hemodynamics in the early phase
of massive hemorrhage are determined by the cardiac function, the passive physical properties
of the vascular system, that is, compliances etc., as humoral compensatory mechanisms kick in
at a later point in time, and the baroceptor reflex, which constitutes the immediate response to
volume loss.

Materials and Methods: A lumped mathematical model based on differential equations
describing three distinct arterial and two venous compartments, the heart and the baroceptor
mechanism is developed. With this model, different patterns of blood loss (%) and duration of
bleeding (s) are simulated: 10%/30 and 60 s, 20%/30 and 60 s, 30%/30, 60 and 120 s, and
35%/30, 120 and 180 s. These bleeding patterns are chosen such that they resemble clinically
scenarios following junctional and proximal extremity injuries.

Results: Three hemodynamic patterns can be distinguished. The system stabilizes on a lower
blood pressure level (10%/30 and 60 s, 20%/30 and 60 s), the system formally stabilizes on a
very low level, which is physiologically not reasonable (30%/30, 60 and 120 s), the system
irreversibly breaks down with no signs of restabilization (35%/30, 120 and 180 s).

Conclusion: Thus the immediacy of intervention in terms of application of a tourniquet is clearly
emphasized by the simulation, that is, the window of opportunity for a life-saving intervention,
especially in a combat setting, is significantly smaller than the symbolic "platinum five minutes"
might suggest. With respect to the 3-min window of opportunity identified in the simulations the
effective application of these devices in a TCCC setting appears questionable. Given these
observations, further research and development into solutions that allow the timely identification
of a junctional bleeding problem and application of compression is necessary.

J Trauma Acute Care Surg. 2018 Mar;84(3):505-516

Early identification of patients requiring massive transfusion, embolization or hemostatic
surgery for traumatic hemorrhage: A systematic review and meta-analysis.

Tran A, Matar M, Lampron J, Steyerberg E, Taljaard M, Vaillancourt C.

BACKGROUND: Delays in appropriate triage of bleeding trauma patients result in poor
outcomes. Clinical gestalt is fallible and objective measures of risk stratification are needed. The
objective of this review is to identify and assess prediction models and predictors for the early
identification of traumatic hemorrhage patients requiring massive transfusion, surgery, or
embolization.

METHODS: We searched electronic databases through to September 31, 2016, for studies
describing clinical, laboratory, and imaging predictors available within the first hour of
resuscitation for identifying patients requiring major intervention for hemorrhage within the first
24 hours.

RESULTS: We included 84 studies describing any predictor-outcome association, including 47
multivariable models; of these, 26 (55%) were specifically designed for prediction. We identified
35 distinct predictors of which systolic blood pressure, age, heart rate, and mechanism of injury
were most frequently studied. Quality of multivariable models was generally poor with only 21
(45%) meeting a commonly recommended sample size threshold of 10 events per predictor.
From 21 models meeting this threshold, we identified seven predictors that were examined in at
least two models: mechanism of injury, systolic blood pressure, heart rate, hemoglobin, lactate,
and focused abdominal sonography for trauma. Pooled odds ratios were obtained from random-
effects meta-analyses.

CONCLUSION: The majority of traumatic hemorrhagic prediction studies are of poor quality, as
assessed by the Prognosis Research Strategy recommendations and Critical Appraisal and
Data Extraction for Systematic Reviews of Modeling Studies checklist. There exists a need for a
well-designed clinical prediction model for early identification of patients requiring intervention.
The variables of clinical importance identified in this review are consistent with recent expert
guideline recommendations and may serve as candidates for future derivation studies.

J Trauma Acute Care Surg. 2018 May;84(5):802-808

Permissive hypotension versus conventional resuscitation strategies in adult trauma
patients with hemorrhagic shock: A systematic review and meta-analysis of randomized
controlled trials.

Tran A, Yates J, Lau A, Lampron J, Matar M.

BACKGROUND: Aggressive fluid resuscitation in trauma promotes deleterious effects such as
clot disruption, dilutional coagulopathy and hypothermia. Animal studies suggest that permissive
hypotension maintains appropriate organ perfusion, reduces bleeding and improves mortality.
This review assesses the efficacy and safety of permissive hypotension in adult trauma patients
with hemorrhagic shock.

METHODS: We searched the MEDLINE and EMBASE databases from inception to May 2017
for randomized controlled trials comparing permissive hypotension vs. conventional
resuscitation following traumatic injury. We included preoperative and intraoperative
resuscitation strategies. The primary outcome was 30-day or in-hospital mortality. Secondary
outcomes included blood product utilization, estimated blood loss and in-hospital complications.
Pooling was performed with a random-effects model.

RESULTS: We screened 722 abstracts, from which five randomized trials evaluating 1,158
patients were included. Blood pressure targets in the intervention arms varied from systolic BP
50 mm Hg to 70 mm Hg or mean arterial pressure of 50 mm Hg or higher as compared to
systolic BP 65 mm Hg to 100 mm Hg or mean arterial pressure of 65 or higher in the control
arms. Two studies evaluated only patients with penetrating injury while the remaining three
additionally included blunt injuries. Four trials suggested a survival benefit for 30-day or in-
hospital mortality with hypotensive resuscitation, although three studies were insufficiently
powered to find statistical significance. Studies were of poor to moderate quality due to poor
protocol reporting and lack of blinding. The pooled odds ratio was 0.70 (95% confidence
interval, 0.53-0.92), suggesting a survival benefit for permissive hypotension. Those patients
received fewer blood products and had lesser estimated blood loss.

CONCLUSION: Permissive hypotension may offer a survival benefit over conventional
resuscitation for patients with hemorrhagic injury. It may additionally reduce blood loss and
blood product utilization. However, the majority of studies were underpowered, thus reflecting a
need for high quality, adequately powered trials.

J Anaesthesiol Clin Pharmacol. 2018 Jan-Mar;34(1):58-61

Effectiveness of Proseal laryngeal mask airway and laryngeal tube suction in elective
non-laparoscopic surgeries of up to ninety minutes duration: A prospective, randomized
study.

Verma S, Sharma SP

Background and Aims: Proseal laryngeal mask airway (LMA) and laryngeal tube suction (LTS)
are both supraglottic devices with an esophageal suction port. In the present prospective,
randomized study, the effectiveness of airway seal, hemodynamic variables, ability to pass
orogastric tube, and postoperative complications with the two devices were evaluated.

Material and Methods: This was a prospective, randomized, single-blind study conducted in a
hospital-based setting. Sixty patients (American Society of Anesthesiologists Grade I and II)
undergoing elective general surgery were randomly allocated to Group A (Proseal LMA) or
Group B (LTS), and airway seal pressure (primary outcome), peak pressure, hemodynamic
parameters (blood pressure, pulse rate and pulse oximetry) during and 5 min after insertion,
insertion time, ease of insertion, and postoperative complications (sore throat and hoarseness
of voice for a period of 24 hours) (secondary outcomes) were noted. The quantitative data was
summarized as mean and standard deviation, and analyzed using Student's t-test. All the
qualitative data were summarized as proportions and analyzed using Chi-square test. The
levels of significance and α-error were kept 95% and 5%, respectively, for all statistical
analyses. P ≤ 0.05 was considered significant (S).

Results: Proseal LMA had shorter insertion time (16.4 ± 5.6 vs. 20.0 ± 3.9 s), higher seal
pressure (27.6 ± 4.6 vs. 24.1 ± 5.6 cm of H2O), lesser peak pressure (16.3 ± 2.3 vs. 18.5 ± 3.9
cm of H2O), higher success rate of orogastric tube passage (86.7 vs. 76.7%), and lesser
postoperative sore throat (3.3 vs. 10%).

Conclusions: Both Proseal LMA and LTS were acceptable alternatives for airway management
in elective surgeries with controlled ventilation, but the quality of ventilation was found to be
significantly better with Proseal LMA (in terms of higher seal pressure, lesser peak pressure,
lesser insertion time, and lesser complications).

JAMA Surg. 2018 Feb 1;153(2):107-113

Association of Prehospital Mode of Transport with Mortality in Penetrating Trauma: A
Trauma System-Level Assessment of Private Vehicle Transportation vs Ground
Emergency Medical Services.

Wandling MW, Nathens AB, Shapiro MB, Haut ER.

Importance: Time to definitive care following injury is important to the outcomes of trauma
patients. Prehospital trauma care is provided based on policies developed by individual trauma
systems and is an important component of the care of injured patients. Given a paucity of
systems-level trauma research, considerable variability exists in prehospital care policies across
trauma systems, potentially affecting patient outcomes.

Objective: To evaluate whether private vehicle prehospital transport confers a survival
advantage vs ground emergency medical services (EMS) transport following penetrating injuries
in urban trauma systems.

Design, Setting, and Participants: Retrospective cohort study of data included in the National
Trauma Data Bank from January 1, 2010, through December 31, 2012, comprising 298 level 1
and level 2 trauma centers that contribute data to the National Trauma Data Bank that are
located within the 100 most populous metropolitan areas in the United States. Of 2 329 446
patients assessed for eligibility, 103 029 were included in this study. All patients were 16 years
or older, had a gunshot wound or stab wound, and were transported by ground EMS or private
vehicle.

Main Outcome and Measure: In-hospital mortality.

Results: Of the 2 329 446 records assessed for eligibility, 103 029 individuals at 298 urban level
1 and level 2 trauma centers were included in the analysis. The study population was
predominantly male (87.6%), with a mean age of 32.3 years. Among those included, 47.9%
were black, 26.3% were white, and 18.4% were Hispanic. Following risk adjustment, individuals
with penetrating injuries transported by private vehicle were less likely to die than patients
transported by ground EMS (odds ratio [OR], 0.38; 95% CI, 0.31-0.47). This association
remained statistically significant on stratified analysis of the gunshot wound (OR,  0.45; 95% CI,
0.36-0.56) and stab wound (OR,  0.32; 95% CI, 0.20-0.52) subgroups.

Conclusions and Relevance: Private vehicle transport is associated with a significantly lower
likelihood of death when compared with ground EMS transport for individuals with gunshot
wounds and stab wounds in urban US trauma systems. System-level evidence such as this can
be a valuable tool for those responsible for developing and implementing policies at the trauma
system level.

BMC Musculoskelet Disord. 2018 Mar 15;19(1):85

Comparison of oral versus intra-articular tranexamic acid in enhanced-recovery primary
total knee arthroplasty without tourniquet application: a randomized controlled trial.

Wang D, Zhu H, Meng WK, Wang HY, Luo ZY, Pei FX, Li Q, Zhou ZK

BACKGROUND: Although randomized controlled trials have confirmed oral tranexamic acid
(TXA) can provide similar blood-sparing efficacy compared with intravenous (IV) TXA in total
knee arthroplasty (TKA), some concerns do remain about thromboembolic events after such
systemic administration. Many studies have confirmed that intra-articular (IA) application of TXA
can show similar blood-saving efficacy with minimal levels of systemic absorption compared
with IV TXA. However, it remains unclear whether the efficacy and safety of oral TXA
administration is equal to or less than that of IA administration in TKA without the use of a
tourniquet and drain. Thus, this study was to verify non-inferior efficacy and safety of oral TXA
compared with IA TXA in primary TKA.

METHODS: A double-blind, randomized, controlled trial was performed to compare three oral
doses of TXA (2 g of TXA 2 h before incision, and 1 g of TXA 6 and 12 h after surgery,
respectively) with IA TXA (3 g of TXA in 100 mL of saline solution). One hundred forty-seven
patients scheduled for TKA were randomized to one of the two interventions. The primary
outcome was total blood loss. The secondary outcomes included reduction of hemoglobin
concentration, clinical outcomes, blood coagulation values, thromboembolic complications, and
transfusion rates.

RESULTS: The mean total blood loss was 788.8 mL in the oral TXA group compared with 872.4
mL in the IA TXA group, with no statistical significance (p > 0.05). There were no significant
differences in reduction of hemoglobin level, blood coagulation level, and clinical outcomes. The
transfusion rates were 4% in oral group and 5% IA group, respectively. Also, no significant
differences were identified in thromboembolic complications.

CONCLUSION: Oral TXA according to the described protocol demonstrated non-inferiority for
primary TKA, with no safety concerns and a greatly reduced cost, compared with the IA TXA.
This randomized controlled trial supports the oral administration of TXA in TKA.

J Spec Oper Med. Spring 2018;18(1):15-18.

Military Prehospital Use of Low Titer Group O Whole Blood.

Warner N, Zheng J, Nix G, Fisher AD, Johnson JC, Williams JE, Northern DM,
Hellums JS.

ABSTRACTS:
The military's use of whole-blood transfusions is not new but has recently received new
emphasis by the Tactical Combat Casualty Care Committee. US Army units are implementing a
systematic approach to obtain and use whole blood on the battlefield. This case report reviews
the care of the first patient to receive low titer group O whole blood (LTOWB) transfusion, using
a new protocol.

Can J Anaesth. 2018 Mar 26 Epub ahead of print

Comparison of oropharyngeal leak pressure between the Ambu® AuraGain™ and the
LMA® Supreme™ supraglottic airways: a randomized-controlled trial.

Wong DT, Ooi A, Singh KP, Dallaire A, Meliana V, Lau J, Chung F, Singh M, Wong J

PURPOSE: Studies comparing the recently introduced Ambu® AuraGain™ (Auragain) with the
LMA® Supreme™ (Supreme) supraglottic airway (SGA) have reported conflicting results
regarding differences in oropharyngeal leak pressure (OLP). This randomized-controlled trial
investigated the OLP of the Auragain compared with the Supreme in patients undergoing
ambulatory surgery.

METHODS: Adult patients with a body mass index ≤ 40 kg·m-2 presenting for ambulatory
surgery and requiring an SGA were randomized to receive either the Auragain or the Supreme.
Anesthesia was induced with lidocaine (1 mg·kg-1), fentanyl (1-2 μg·kg-1), and propofol (2-3
mg·kg-1). The SGA was inserted using a standard technique with the cuff inflated to 60 cmH2O.
The groups were compared for the primary outcome of OLP.

RESULTS: One hundred sixty-five patients (n = 81, Auragain; n = 84, Supreme) completed the
study. Demographics were similar between the groups. The mean (standard deviation [SD])
OLP was significantly higher in the Auragain than in the Supreme group [26.4 (2.8) cmH2O vs
21.6 (3.4) cmH2O, respectively; difference in means (MD), 4.8 cmH2O; 95% confidence interval
(CI), 3.9 to 5.8; P < 0.001]. The mean (SD) insertion time was longer in the Auragain than in the
Supreme group [13 (4) sec vs 11 (3) sec, respectively; MD, 2 sec; 95% CI, 1 to 3 sec; P <
0.001].

CONCLUSION: In patients undergoing ambulatory anesthesia, the OLP was higher but took
longer to insert with the Auragain than with the Supreme. A higher OLP may allow for SGAs to
be utilized in a wider range of patients and procedures.

J Trauma Acute Care Surg 2018;Epub ahead of print.

Trauma hemostasis and oxygenation research network position paper on the role of

hypotensive resuscitation as part of remote damage control resuscitation.

Woolley T, Thompson P, Kirkman E, et al:

ABSTRACTS:

The Trauma Hemostasis and Oxygenation Research (THOR) Network has developed a

consensus statement on the role of permissive hypotension in remote damage control

resuscitation (RDCR).A summary of the evidence on permissive hypotension follows the THOR

Network position on the topic. In RDCR, the burden of time in the care of the patients suffering

from noncompressible hemorrhage affects outcomes .Despite the lack of published evidence,

and based on clinical experience and expertise, it is the THOR Network’s opinion that the

increase in prehospital time leads to an increased burden of shock, which poses a greater risk

to the patient than the risk of rebleeding due to slightly increased blood pressure, especially

when blood products are available as part of prehospital resuscitation. The THOR Network’s

consensus statement is, “In a Casualty with life-threatening hemorrhage, shock should be

reversed as soon as possible using a blood-based HR fluid. Whole blood is preferred to blood

components. As a part of this HR , the initial systolic blood pressure target should be 100mm

Hg. In RDCR, it is vital for higher echelon care providers to receive a casualty with sufficient

physiologic reserve to survive definitive surgical hemostasis and aggressive resuscitation. The

combined use of blood-based resuscitation and limiting systolic blood pressure is believed to be

effective in promoting hemostasis and reversing shock.”

Mil Med Res. 2018 Feb 13;5(1):6

Expert consensus on the evaluation and diagnosis of combat injuries of the Chinese
People's Liberation Army.

Zong ZW, Zhang LY, Qin H, Chen SX, Zhang L, Yang L, Li XX, Bao QW, Liu DC, He SH,
Shen Y, Zhang R, Zhao YF, Zhong XZ; representing the PLA Professional Committee and
Youth Committee on Disaster
Medicine.

Collaborators: Bao JQ, Bao QW, Chen L, Chen SX, Du GF, Fan HJ, He Z, Huang J, Huang
LS, Huo JT, Jing JJ, Kuai LP, Li N, Li XB, Li XD, Li XX, Li GD, Liu H, Liu TT, Niu YF, Qiao
ZY, Qin H, Qiu ZW, Ren GH, Shan Y, Shen Y, Shu LX, Su JC, Su BX, Wang GD, Wang DW,
Wang JX, Wang Q, Wang ZN, Wu W, Yang L, Yang JZ, Yang J, Yao Y, Yu B, Yue S, Zhang
B, Zhang G, Zhang LY, Zhang L, Zhang R, Zhang YX, Zhang YF, Zhang Y, Zhao YF, Zhou
SH, Zong ZW, Zuo HY.

ABSTRACT:
The accurate assessment and diagnosis of combat injuries are the basis for triage and
treatment of combat casualties. A consensus on the assessment and diagnosis of combat
injuries was made and discussed at the second annual meeting of the Professional Committee
on Disaster Medicine of the Chinese People's Liberation Army (PLA). In this consensus
agreement, the massive hemorrhage, airway, respiration, circulation and hypothermia (MARCH)
algorithm, which is a simple triage and rapid treatment and field triage score, was recommended
to assess combat casualties during the first-aid stage, whereas the abbreviated scoring method
for combat casualty and the MARCH algorithm were recommended to assess combat casualties
in level II facilities. In level III facilities, combined measures, including a history inquiry, thorough
physical examination, laboratory examination, X-ray, and ultrasound examination, were
recommended for the diagnosis of combat casualties. In addition, corresponding methods were
recommended for the recognition of casualties needing massive transfusions, assessment of
firearm wounds, evaluation of mangled extremities, and assessment of injury severity in this
consensus.

